
bradscholars

Nurturing writing skills in the primary literacy
lessons of the 'City of Film'. The impact of using

moving images on attainment and motivation

Item Type Thesis

Authors Florack, Franziska

Rights <a rel="license" href="http://creativecommons.org/licenses/
by-nc-nd/3.0/"><img alt="Creative Commons License"
style="border-width:0" src="http://i.creativecommons.org/l/by-
nc-nd/3.0/88x31.png" />
The University of Bradford
theses are licenced under a <a rel="license" href="http://
creativecommons.org/licenses/by-nc-nd/3.0/">Creative
Commons Licence.

Download date 2026-02-19 10:16:56

Link to Item http://hdl.handle.net/10454/15901

http://hdl.handle.net/10454/15901

University of Bradford eThesis
This thesis is hosted in Bradford Scholars – The University of Bradford Open Access
repository. Visit the repository for full metadata or to contact the repository team

© University of Bradford. This work is licenced for reuse under a Creative Commons

Licence.

https://bradscholars.brad.ac.uk/
http://creativecommons.org/licenses/by-nc-nd/3.0/
http://creativecommons.org/licenses/by-nc-nd/3.0/
http://creativecommons.org/licenses/by-nc-nd/3.0/
http://creativecommons.org/licenses/by-nc-nd/3.0/

Nurturing writing skills in the primary literacy

lessons of the 'City of Film':

The impact of using moving images on attainment and

motivation

Franziska FLORACK

Submitted for the Degree of

Doctor of Philosophy

Faculty of Engineering and Informatics

School of Media, Design and Technology

University of Bradford

2016

i

Franziska Florack,

‘Nurturing writing skills in the primary literacy lessons of the 'City of Film':

The impact of using moving images on attainment and motivation’

Subject keywords: literacy, film, media, primary education, quantitative research,

writing, attainment, Bradford, UNESCO ‘City of Film’

Abstract:

Despite a constant rise in the attainment of Sats results year on year, the perception

remains that British primary school children are underachieving and that they are

reluctant readers and writers. In order to motivate their students, some teachers use

films as a visual stimulus to provide students with ideas and create a personal and

emotion connection with the written text.

In the school years of 2013/14 I followed 21 primary classes which were taking part

in a ‘film literacy’ scheme run by Bradford UNESCO City of Film. This initiative saw

the training of teachers in the use of film as a tool in literacy lesson with the hope to

raise attainment and motivation. Students and teachers completed questionnaires

and interviews which were analysed in conjunction with observations and the

students’ literacy grades.

The research showed that both students and teachers recorded an increase in

motivation. Further, significant progress in attainment also became evident: film

literacy students raised their grades by 23.3% beyond the expected year-on-year

increase. Improvements in inference, comprehension and vocabulary were especially

praised. Students from schools with a low-income environment benefitted in

particular.

The research discusses six potential reasons for these changes, two of which are

based on the belief that film is a particularly suitable medium for teaching as it

engages students emotionally. Although the thesis acknowledges that Bradford

involved a unique group of schools in the film literacy training and research, it

nevertheless argues that film could be useful addition to primary classrooms due to

its potential ability to raise standards and engage reluctant young writers.

ii

For my mum, who knew about this thesis long before I did,
and my dad, who once placed a newspaper article on my desk.

Danke für eure Unterstützung und Vorraussicht.

This thesis is also dedicated to
Jana Stossun, Ingrid Christiansen, Imme Zillmann and Eduard Wehmeyer.

Thank you for fuelling my love for education, English, writing, and film.

iii

Acknowledgements

As any PhD student will tell you, this journey is a long adventure with many forks and

bends in the road. Endless decisions need to be made, defended and pursued and

there are many occasions when one feels like the road has ended all together;

having turned either into a gorge with a missing bridge (the next chapter winking to

you from across the abyss) or- even worse- into a brick wall with no way forward

altogether. It is due to the following people that I always returned to my path- the

classrooms, the laptop and the library- trying to chase and uncover the possibilities of

this PhD.

Firstly I would like to thank the schools who are at the heart of this research. Since

beginning this PhD in 2012 many extraordinary teachers from the film literacy

scheme have been nationally recognised and it is only through the commitment of a

few individuals in particular that I was able to gather that I needed.

Thank you to my two supervisors, Dr Mark Goodall and Dr Ros McLellan, for being

patient when I wanted to set my own pace and for trusting me to get on with it when

the time came. I am not sure I could have done a PhD in any other way. Your

support via email and in person was much appreciated. Thank you also for

references and support with conferences and job applications. The time of my

degree has been all the richer for the brilliant adventures I have had on the way.

Thank you also to Dr Becky Perry, who supervised me for the first year of the PhD

and helped me to meet the greats of the media literacy world at conferences.

This PhD has had many initiators and collaborators beyond the Universities of

Bradford, Cambridge and Leeds. Thank you to David Wilson from Bradford City of

Film, who initiated the PhD, fought for it in the summer of its inception and financially

supported the luxury of a second supervisor. Other people who showed a great

interest in the thesis as part of the Film Literacy scheme were Tim Bleazard, Sarah

Mumford and the brilliant Philip Webb; this study is all about what you created from

nothing in 2010 and I hope you enjoy reading it.

iv

Thank you to those who published, taught and presented with me and who educated

me about academia on the way: Abi Gilmore and Kostas Arvanitis from the University

of Manchester, Pam Burnard and Alan Blackwell from the University of Cambridge,

Sally Robinson from the Bradford Film School and Howard Stones and Gary Walker

from Leeds Beckett University.

Last but not least, thank you to my friends and family who encouraged and supported

me over the last four years. Some faces have changed over time, but many have

remained the same: reminding me when it was time for outstanding beer and

excellent food, celebrating life and Yorkshire in all its glory. Now based in Milton

Keynes, this PhD is a testimony to my life in and love for Leeds. New adventures are

waiting.

This PhD has been a very long development and in its last weeks and months, my

parents and my partner Hagar kept encouraging me to continue the work beyond my

own will and sanity. I couldn’t have done it without. In this context also thank you to

Katja and Katie, who helped with SPSS, ranting and other necessary evils.

Most of all, thank you to Natalie Rawson, who constantly appreciates and challenges

me in equal measures and without whom I would have forgotten what my academic

heart really beats for. Thank you for being a constant inspiration, my friend. Here is

to us down-to-earth academics.

i

List of tables and figures

Tables (numbers not preceded by a label):

4.1 Difference between emotion and mood according to Beedie et al. (2005) 54

6.1 Factors which speak for a case study design .. 91

6.2 Methodologies for each section ... 97

6.3 Children's engagement with research according to Shaw et al. (2011) ... 98

6.4 Schools which are part of the 2013/14 literacy scheme ... 103

6.5 Immediate effects of child poverty ... 105

6.6 Schedule of research ... 110

6.7 Methods and sub-questions for the research... 117

6.8 Emotion questionnaires .. 123

6.9 Cronbach's alpha for the scale .. 123

6.10 Participants of the emotion questionnaire ... 125

6.11 Number of classes who took the film questionnaires .. 126

6.12 Assessment foci and levels ... 136

6.13 Writing score conversion table ... 137

6.14 Overall research design ... 139

6.15 Gomm's three rules of causation (2013, p.3) ... 140

6.16 Possible limitations and efforts to minimise these ... 143

6.17 List of participants ... 145

6.18 Number and kind of methods per research question... 146

7.1 'Sub-questions' for observations .. 156

7.2 Primary aims for teachers to take part ... 159

7.3 Teacher's perceptions of the impact of the literacy scheme on the students 161

7.4 Origin of students who took the first film questionnaire ... 163

7.5 Gender of students who took the first film questionnaire ... 163

7.6 Answers to the first student questionnaire .. 164

7.7 'Agree' questions of the second student questionnaire ... 169

7.8 Valid response rates for relationship between gender and film’s impact on writing 171

7.9 Students' perception of quality of writing vs school year .. 172

7.10 Students' perception of whether they try harder vs school year ... 172

7.11 Types of students who took the first writing questionnaire .. 174

7.12 Types of students who took the second writing questionnaire ... 175

7.13 Change in number of classes .. 175

7.14 Mean median and mode for all first writing questionnaires .. 178

7.15 Mean median and mode for all second writing questionnaires ... 178

7.16 Difference in perception of writing between students of different groups 180

7.17 p-value for type of class vs batch, gender and year ... 181

7.18 Relationship between gender and students’ feeling about writing ... 183

7.19 Teacher's perception of the scheme's impact on students .. 191

7.20 Writing level conversion table .. 195

7.21 Level data by year ... 196

ii

7.22 Level data by gender ... 196

7.23 Level data by students' initial level ... 197

7.24 Mean, Median and Mode of difference between achievement grades 197

7.25 Distribution of difference between achievements ... 198

7.26 Relationship between four fixed variables ... 199

7.27 Relationship between gender and achievement .. 201

7.28 Summary of schools' Ofsted levels vs student attainment ... 202

7.29 Expected level per year ... 203

7.30 Relationship between Ofsted levels and students' initial achievement 204

7.31 Summary of the relationship between students' prior attainment and their progress 204

7.32 Chi square test for initial level vs achievement .. 205

8.1 List of collected data ... 227

11.1 T-Test for gender vs students' feeling about the use of film in lessons 364

11.2 T-Test for gender vs students' feeling about the use of film in lessons (2nd set) 365

11.3 Relationship between students’ progress and their year group .. 367

11.4 Relationship between Ofsted levels and attainment ... 369

11.5 Relationship between students' initial grade and attainment progress 371

Figures:

Figure 2.1 Percent of teachers who use film as a tool according to Driscoll Lynch (1980) 31

Figure 3.1- Factors in writing according to Beard (1985) ... 40

Figure 3.2- Level 4 writing levels according to the Department for Education (2013) 46

Figure 3.3 Assessment Foci for Key Stage 2 .. 47

Figure 3.4- Children's attainment according to Department of Education (2016) 48

Figure 6.1- Full circle of social science research according to Gorard (2013, p.14) 88

Figure 6.2- Organic research design of the project .. 89

Figure 7.1 Reasons for teachers to take part in the scheme .. 159

Figure 7.2 Did you enjoy watching films in lessons?... 166

Figure 7.3 Would you want to watch more films in lessons? ... 167

Figure 7.4 When you hear that your teacher is going to show you a film, are you… 168

Figure 7.5 Do you prefer literacy lessons in which the teacher uses film or those without? 168

Figure 7.6 Students' impression of impact of film on grades (bar chart) ... 170

Figure 7.8 Writing on Charlie and the Chocolate Factory ... 211

Figure 7.9 Picture of students' work sheet ... 214

Figure 7.10 Picture of student's essay on the planet Pandora ... 215

Figure 7.11 Students' work integrated into a wall display .. 216

Figure 7.12 Use of white boards in film literacy classes ... 217

Figure 7.13 Students of the Long Lee primary school at the media literacy screening day 218

Figure 11.1 Observation summary as a chart ... 344

file:///C:/Users/Franzi/Google%20Drive/PhD/Second%20submission/28.04.17%20draft.docx%23_Toc481163850

iii

Quotes:

Quote 2.1 The Charter for Media Literacy (British Film Institute, 2005) .. 18

Quote 3.1- Conversation with Michael Gove, published according to Parliament Publications (2012)

 .. 47

Quote 5.1- Quotes from teachers on Year 1 of the literacy scheme .. 80

Quote 6.1- Research design formula according to Gorard, 2013, p.xii- abridged 118

Equations

Equation 1- Collection of writing scores ... 119

Equation 2- Questionnaires for children in the film literacy groups .. 124

Equation 3- Observations research design ... 130

Equation 4- Interviews with teachers and students ... 133

iv

TABLE OF CONTENTS

1 INTRODUCTION .. 1

2 FILM AND EDUCATION .. 6

2.1 CONTEXT .. 6

2.2 DEFINING THE TERMS ‘MEDIA LITERACY’ AND ‘FILM LITERACY’ ... 14

2.2.1 Traditional literacies .. 14

2.2.2 New literacies ... 16

2.2.3 Media literacy .. 17

2.2.4 Film Literacy ... 22

2.3 FILM IN CHILDREN’S LIVES.. 27

2.4 FILM AS A TEACHING TOOL .. 29

3 LITERACY .. 38

3.1 WRITING AND NARRATIVE ... 38

3.2 THE TEACHING OF WRITING ... 45

3.3 GENDER DIFFERENCES .. 48

3.4 CHILDREN’S PERCEPTION OF WRITING.. 51

4 EMOTIONS ... 53

4.1 INTRODUCTION TO EMOTIONS ... 53

4.2 EMOTION AND FILM ... 58

4.3 EMOTION AND EDUCATION ... 64

4.4 MOTIVATION IN EDUCATION .. 67

5 BRADFORD CITY OF FILM .. 78

5.1 YEAR ONE (PILOT) ... 79

5.2 YEAR TWO .. 80

5.3 HOW HAS CITY OF FILM USED FILMS IN THE CLASSROOM? .. 82

6 THE RESEARCH.. 86

6.1 RESEARCH QUESTIONS .. 86

6.2 RESEARCH DESIGN ... 87

6.3 METHODOLOGY .. 91

6.3.1 Study design ... 91

6.3.2 Methodologies for methods ... 95

6.3.3 Participatory research .. 98

6.4 PARTICIPANTS ... 100

6.4.1 Schools ... 100

6.4.2 Teachers ... 106

6.4.3 Students ... 107

6.5 SCHEDULE .. 110

6.6 METHODS .. 113

6.6.1 Mixed methods approach .. 113

6.6.2 The methods... 118

v

6.7 RESULT ANALYSIS ... 139

6.8 LIMITATIONS ... 142

6.9 ETHICAL CONSIDERATIONS ... 147

6.9.1 Research ethics .. 147

6.9.2 Researching with children .. 148

6.9.3 Potential bias and external influences ... 151

6.9.4 Anonymity .. 153

7 FINDINGS ... 155

7.1 INTRODUCTION ... 155

7.2 QUESTIONNAIRES .. 158

7.2.1 Teachers’ beginning-of-year questionnaires .. 158

7.2.2 Teachers’ spring questionnaires .. 161

7.2.3 Students’ film questionnaires (first batch) ... 163

7.2.4 Students’ film questionnaires (second batch) .. 166

7.2.5 Students’ feeling about writing .. 174

7.2.6 Summary .. 184

7.3 TEACHERS END OF YEAR INTERVIEWS ... 185

7.3.1 Themes ... 185

7.3.2 Summary .. 194

7.4 WRITING SCORES ... 195

7.4.1 Expectations ... 195

7.4.2 Frequencies .. 196

7.4.3 Relationships .. 198

7.4.4 Summary .. 207

7.5 OBSERVATIONS ... 208

7.5.1 How do teachers use films in lessons? ... 209

7.5.2 How do students react when the teacher announces that they are going to

watch a film? 209

7.5.3 What kind of emotions do students show when they watch the films? 209

7.5.4 What kind of emotions do students show when they work on the exercises? .. 210

7.5.5 What is the quality of the student work like which is produced in film literacy

lessons? 211

7.5.6 Notes on classroom displays .. 211

7.5.7 Summary .. 212

7.6 PICTURES ... 213

7.6.1 Teaching resources .. 213

7.6.2 Students’ workbooks .. 214

7.6.3 Class displays ... 215

7.6.4 Students’ class work ... 216

7.6.5 Miscellaneous .. 217

7.6.6 Summary .. 218

7.7 OVERALL SUMMARY OF THE FINDINGS EMERGING FROM THE DATA 219

7.7.1 Description ... 219

7.7.2 Research questions .. 221

vi

7.7.3 Conclusion and connection .. 224

8 DISCUSSION.. 225

8.1 INTRODUCTION: ON VALIDITY .. 225

8.1.1 The film literacy program ... 225

8.1.2 Methodology .. 227

8.1.3 Methods ... 230

8.1.4 Approach to analysis .. 231

8.2 THE SCHEME AND ITS PARTICIPANTS .. 232

8.2.1 Students ... 232

8.2.2 Teachers ... 233

8.2.3 Summary: ... 237

8.3 WATCHING FILMS INCREASES MOTIVATION FOR LEARNING .. 238

8.3.1 Film’s effect on motivation (in literacy lessons): .. 238

8.4 WATCHING FILMS INCREASES ATTAINMENT .. 242

8.4.1 Film can help to increase literacy grades ... 242

8.5 GENDER DIFFERENCES .. 248

8.6 REASONS FOR AN INCREASE IN MOTIVATION AND ATTAINMENT ... 251

8.6.1 Increased motivation due to emotional engagement.. 252

8.6.2 Film fosters emotional literacy and inference .. 257

8.6.3 Film facilitates activities which involve personal opinion 260

8.6.4 Visual stimulation ‘plugs gaps in life experience’ .. 263

8.6.5 Students are able to access film better than text .. 267

9 CONCLUSION .. 273

9.1 EXPLORING THE EFFECTS OF THE FILM LITERACY SCHEME ... 273

9.2 UNIQUE IMPACT ON THE FIELD OF LITERACY LEARNING ... 275

9.3 LIMITATIONS OF THE STUDY ... 278

9.4 RECOMMENDATIONS FOR FURTHER ACADEMIC WORK .. 280

9.5 RECOMMENDATIONS FOR PRACTITIONERS .. 282

9.6 FINAL REMARKS ... 283

10 BIBLIOGRAPHY ... 286

11 APPENDICES ... 336

11.1 ALL RESEARCH METHODS AND SUB-QUESTIONS ... 336

11.2 OBSERVATIONS ... 341

11.2.1 Example lesson observation: (20.05.2014) .. 341

11.2.2 Summarised chart according to observation questions 343

11.3 CONSENT LETTERS AND FORMS .. 345

11.3.1 Consent letter for the parents .. 345

11.4 INTERVIEWS .. 347

11.4.1 Interview questions for the teachers ... 347

11.4.2 Teachers interviews: Transcript: Interviewee .. 348

11.4.3 Teachers interview example: Transcript .. 350

11.5 QUESTIONNAIRES .. 355

vii

11.5.1 Beginning of year questionnaire for teachers .. 355

11.5.2 Spring questionnaire for teachers .. 357

11.5.3 Students’ writing questionnaires (autumn and spring) 358

11.5.4 Students’ film questionnaires (first batch- autumn) .. 359

11.5.5 List of students’ favourite films according to the first film questionnaire 360

11.5.6 Students’ film questionnaires (second batch- spring) .. 363

11.5.7 T-test for gender vs students’ feeling about the use of film in lessons 364

11.5.8 T-test for gender vs students’ feeling about the use of film in lessons (second

questionnaire) 365

11.6 WRITING SCORES ... 366

11.6.1 Relationship between students’ progress and their year group 366

11.6.2 Relationship between the schools’ Ofsted levels and the students’ attainment 368

11.6.3 Relationship between students’ initial grade and attainment progress 370

11.7 LIST OF AVAILABLE PICTURES .. 372

viii

‘We need to find out what’s unique about film, why use it,

with the objective of showing how attainment
levels can be raised by using film as a tool’

British Film Institute, 2012

‘We must hammer home the value of culture to our economy.’
Former culture Secretary Maria Miller, 2013

1

1 Introduction

In the school year of 2011/12, Bradford, the world’s first UNESCO City of Film,

began the country’s first extended ‘film literacy’ initiative, a course which would train

over 50 primary school teachers of the city by 2014. Plagued by low attainment and

particularly unmotivated boys, it was hoped that the introduction of film to primary

school classrooms would engage students and teachers alike. Specialist education

consultants from the local Innovation Centre were hired to lead and support teachers

in their use of audiovisual resources.

Anecdotal evidence suggested that the first year of the scheme had been a success

and in summer 2012 a second and then a third year of the project were

commissioned. By 2013 it had become clear that although some positive data

seemed to emerge from the project both in terms of grades as well as teachers’

impression of the student’s motivation, there was no coherent and objective

evidence of the impact which was so clearly visible to the team and teachers. A PhD

was commissioned which would assess the project’s results on motivation and

attainment.

When I joined the Film Literacy team in the autumn of 2013 little did I know how

many organisations were interested in its outcome. As the first longitudinal mixed

method study on the use of film in classrooms, the British Film Institute (BFI), Into

Film and several others companies took an interest in a validation of their film

education initiatives. Working on the literature review I quickly discovered that the

academic background of the project (the use of film as a tool) was almost non-

existent and it proved an interesting challenge to design a study which would draw

on some aspects of film, some of education and others of psychology.

This chapter will give a brief introduction to the PhD and outline my motivation and

approach. It will also summarize the content of the chapters and guide the reader

into the first part of my literacy review: Film and education.

2

The use of film in education is a topic which has been covered infrequently and

mostly anecdotally (Vetrie, 2004). Although a lot of good practice can be witnessed

in schools and organisations such as the BFI have previously funded projects which

used film as a stimulus, these programs are very rarely evaluated and even less

often investigated by a trained researcher. The focus is often on qualitative interview

data which does not encourage the teachers to share their experience beyond the

notice that students were more ‘motivated’ when film clips were used.

‘Media literacy’, the study of media texts in their own right, on the other hand, is a

growing and acclaimed area of research. David Buckingham, Cary Bazalgette and

many others have brought the importance of the subject to the forefront of

academics’ and practitioners’ minds. Concerned with the significance the role media

plays in our lives, they campaign for a more critical and organised integration of the

subject into the national curriculum

While media literacy has done much to define what media is and how we interact

with it, the field’s discussion remains firmly rooted in the foundation of ‘media for

media’s sake’, rather than harnessing the power of audio visual texts for other

educational purposes. In an age where ‘real [educational] events are measured

against some unattainable ideal’ of the highest possible achievement (Pratt, 2004, p.

62) and progress of students becomes ever more important for everyone involved in

the education system, we have to acknowledge that media has the potential to

become a powerful tool which engages students at home and beyond.

As a teacher myself, I understand the necessity of engaging resources and have

often felt at odds with a system which would decrease the joy of sharing knowledge

and restrict teachers creative freedoms. ‘A compulsory curriculum for initial teacher

training in the UK, coupled with the implementation of all-but-compulsory approaches

to the teaching of literacy and numeracy, and enforced by a punitive inspection

system, leads to the creation of regimes of truth which it is virtually impossible for

teachers, trainee teachers and researchers to break away from’ (Atkinson, 2004, p.

41). Film has the potential to act as a useful tool and to create happy moments in the

classroom.

3

Students’ love of film has been well documented and becomes especially evident in

box office successes and high viewing figures of children’s film and other media.

Young people are often keen to express their preference of films and especially

enjoy dressing up as their screen heroes. The Disney film Frozen (Buck & Lee,

2013) has made $1.3 billion in cinema tickets alone (as of November 2015).

While it seems common sense that students enjoy watching films and talking about

them, their relationship with writing is less clear (Barbeiro, 2010; Holmes, 2001). An

extremely limited number of studies have investigated how children feel about

learning to write in schools and although there is some evidence that boys and girls

prefer different genres of writing (Browne, 1993; Maynard, 2001a; Senn, 2012), the

topic remains very complex and is often connected to exam pressure and anxiety

(Loveys, 2010; Paton, 2012; Richardson, 2013). Understanding how students really

feel about writing needs to be at the forefront of our minds if we want to work on their

perceived reluctance (Maynard, 2001a; Senn, 2012). Do students really not enjoy

writing? Is there a difference between the perception of boys and girls? And can the

use of film have an impact on the perception of writing?

Excited to ‘cross discipline boundaries’ (Atkinson, 2004, p. 35), the PhD thematically

follows the focus of my masters, a project which investigated how often and to what

purpose teachers used film clips in their lessons. While the previous study had taken

place in a secondary school in London, the new project would introduce me to

Bradford and its unique ethnical make up and primary schools. Moving on from the

case study of a secondary school to the assessment of a whole program which

included over 20 educational institutions, I nevertheless was able to make good use

of many skills I had learned the previous year.

This thesis contains nine chapters plus the bibliography and the appendices. It

moves from an introduction of the four areas I am covering in this thesis (film,

literacy, emotion and motivation) to an overview of the Bradford Film Literacy

scheme. Once this context has been covered I introduce the methodology and

methods I used for my investigation and present the data I have gathered in the

process, according to each research method. Chapter eight brings all strands

4

together in an analysis which returns to my research questions and the last full

chapter concludes the research and what I have learned.

The investigation uses a mixed methods approach to understand how students and

teachers experienced being part of the Film Literacy scheme and whether the project

has had an impact on motivation and attainment. A range of data was collected

which included interviews, questionnaires, observations and test scores. Results

were combined and analysed to answer the three research questions

 ‘Can the use of film lead to an increase in motivation?’,

 ‘Can the use of film lead to an increase in attainment?’ and

 ‘Could film’s ability to emotionally engage its audience be the reason for either

of these potential impacts?’.

The study primarily draws on the work of a range of individuals who have shared

their experience of use of film in the classroom: Ann Dyson, Michael Vetrie, Brad

Smilavich and Nicole Lafrenie as well as some others. Classic psychological theories

such as expectancy value theory are also drawn upon. The thesis includes three

different methodologies due to the breadth of its research methods: Cross-sectional,

case study and longitudinal cohort study. It has been especially influenced by Steven

Gorard and his belief that only diverse data collection can give the researcher some

indication of the situation they are trying to investigate.

Film’s reputation as a teaching aid has not always been positive and some

researchers have noted the tendency for the audio visual to distract students from

their education tasks rather than improve the learning experience. I understood this

thesis as a way to help the students and teachers communicate their experience of

the film literacy scheme and can only hope that this one ‘study has the potential to

cast doubt on existing assumptions’(Joanna Swann, 2004, p. 26).

When I began the study in 2012, it felt like the ideal opportunity to showcase an

extraordinary project which was highly praised by everyone who was part of it. I

wanted to spark a change in the way the government and educators in general saw

film: moving from a ‘Mickey Mouse’ subject to an exciting teaching tool which could

5

help to engage students everywhere. Four years later this ambition has stayed with

me, but I am now aware that ‘it seems absurdly over-ambitious [and it] certainly it

condemns me to a lifetime of disappointment‘ (Pratt, 2004, p. 51). I also hope that

despite my passion for the subject (or rather because of it), I have created a study

which is as objective as possible for a researcher in its approach and successful in

bringing together a field of study which has consisted of shrapnel at the best of

times: the use of film in education.

The first chapter will introduce the historical background of film education, followed

by a discussion of film’s use in education and its association with media literacy and

specifically film literacy. It will critically discuss the available education case studies

in which film has played an important role and pin-point areas which have been

researched particularly poorly in the past: offering a unique opportunity of

investigation which has the potential to impact on literacy classrooms everywhere.

6

2 Film and Education

2.1 Context

Film’s position in the curriculum has changed substantially over the past 100 years.

One of the main questions which practitioners and policy makers have asked

themselves since the first use of film in a classroom is whether film ‘should […] be

extracurricular, or [whether it] should it be an entitlement and as thus embedded in

the curriculum’ (British Film Institute, 2012a, p. 12). In this section I am going to give

a quick outline of film’s development as a subject and its political position in the

curriculum.

Bolas divides the integration of film into education as a story of three steps: The film

appreciation decades (1930s-1950s), the ‘transitional years of screen education

(1960s and 1970s) and the media education decades from the 1980s on’ (2009, p.

5). Only in the latter period we can see the critical recognition of film and media as a

subject in the context of state secondary and Sixth Form education; a move which

was helped by extensive film and education research towards the end of the 1970s.

One of the main champions of film education in the UK is the British Film Institute

(BFI), which was founded in 1933 and appointed its first education officer in 1950. In

its discussion of film education in 2012, the BFI summarised its role to promote

collaboration, advocacy, focus and clarification (British Film Institute, 2012d, p. 3). It

argued that film education should concentrate on the acronym REAL (Relevance,

Engagement, Attainment and Literacy) (British Film Institute, 2012d, p. 3) and these

values were already visible very quickly after the initiation of the first film education

officer. In the 1960s and 1970s, the BFI worked with the Inner London Education

Authority (ILEA) to distributing free short films, extracts of feature films and teaching

materials to encourage teachers to make better use of them medium as a teaching

aid. At the time, less accountability on part of the teachers and the absence of a

national curriculum meant that educators were more likely to follow their own passion

for cinema and the campaign was well received.

7

Whilst teachers were not yet bound to the National Curriculum, they were

encouraged to teach towards the same exams, controlled by independent exam

boards. This system is still in place today, regulated by the government’s

Qualifications and Curriculum Authority (QCA). Each exam board can set up new

qualifications, which led to teachers lobbying for a recognised media qualification in

the 1970s. Their cause was aided by the rule that assessment had to include written

and timed exam but coursework could also contribute to the grade. Introduction of a

Media Studies O-Level was a turning point as it lent the subject ‘status and

sustainability’ (Bazalgette, 2007b, p. 5). A Film Studies O Level followed media in the

1980s.

In 1982, Sir Keith Joseph, the Secretary of State for Education, ordered a review of

the impact of popular TV on school children, after his chauffeur had complained to

him how the TV series Grange Hill (Barber & Smith, 1978) had corrupted the nation’s

youth. This review resulted in the setting up of ten regional conferences, which in

turn, tried to establish what kind of media education the children of the nation should

receive. ‘Special courses in media studies are not enough: [finally it was agreed that]

all teachers should be involved in examining and discussing television programmes

with young people’ (Bazalgette, 2007b, p. 7). For the first time in the history of

education, a universal entitlement of media education was agreed upon.

Unfortunately much of this enthusiasm changed in 1988 with the introduction of the

National Curriculum. Media education was only included as part of English, and

became a sentence in a very short ‘non-literary text’ section. This development was

representative of the government’s attitude towards media and film studies at the

time. Under Margaret Thatcher’s government Media was branded as a ‘Mickey

Mouse’ subject and in 1993, proposals were published which suggested to revise

the English curriculum and indeed remove all traces of media education.

As a result, the BFI held a two-day event at the NFT in November 1993, called ‘A

Commission of Inquiry into English: Balancing Literature, Language and Media in the

National Curriculum’. Although the conference agreed that media belonged into the

subject of English, the attendees strongly argued for an increase in media presence

as part of the curriculum. The panel was chaired by Baroness Mary Warnock, who

8

concluded that ‘the idea of learning about the media as a general entitlement is now

a widely-accepted principle, which we would endorse’ (Bazalgette, 2007b, p. 9). As a

result, media studies stayed and was soon to be strengthened by the introduction of

the Media and Film A-Level.

The discussion around the ‘value’ of film and media studies soon entered the

capitalist spirit of the 1990s- namely its relevance to the British film industry. In 1998

the Department for Culture, Media and Sport (DCMS) set up a Film Policy Review

called A Bigger Picture (DCMS, 1998). The report argued that one of the reasons

why British people did not engage with their own film industry was that they did not

possess the media literacy to enjoy and understand them as much as Hollywood

productions.

As condescending as the statement was, it inspired the establishment of the Film

Education Working group, which in turn lead to the production of the report Making

Movies Matter (Bazalgette, 1999). Making Movies Matter drew together 22 proposals

which suggested ways in which an awareness of film education could be increased.

The report was directed as policy-makers and the UK moving image industry. Seven

years after the initial proposal Cary Bazalgette created a review of the suggestions

and the way that the industry and politicians had interacted with the goals

(Bazalgette, 2006a). Whilst she noted that many of the suggestions have taken

shape due to external organisations and media practitioners, the response from

policy makers was poor and uncoordinated. In 2007 she granted that BFI had strived

to follow up on at least some of the recommendations by creating materials for

teachers (Bazalgette, 2007b).

In 2003, the Communications Act gave the Office of Communications (Ofcom)

responsibility for ‘media literacy’. This was the first time that a statuary body was

asked to have an impact on teaching and learning and this development caused

mixed reactions. In its definition of media literacy, Ofcom concluded that everybody

should know how to access media and some, more advanced people, could also

criticise it. This definition placed firm emphasis on the physical objects which

‘channelled’ media (such as computers, phones, tablets...) rather than the meaning

and messages of media itself. Cary Bazalgette staged an extended criticism of

9

Ofcom’s simplistic (and capitalist) approach to media literacy at the BFI Media

Studies conference in 2006, condemning the approach that ‘the more advanced kit

you’ve got, and can use, the more media literate you are’(Bazalgette, 2006b, p. 12).

As a reaction to Ofcom’s publication, the BFI and UK Film Council collaborated with

BBC and Channel Four to set up the event ‘Inform and Empower’ in January 2004. It

was meant to connect people who believed that media literacy was more than just

the accessing of media. Following the conference, the same quartet set up the

Media Literacy Task Force, which in turn led to the production of the Charter for

Media Literacy. The organisation argued that media literacy should be concerned

with the ‘three Cs’: Cultural, Critical and Creative.

Whilst the original National Curriculum included very little media education, the new

Primary Framework for Literacy (2006) mentioned a range of multimedia

approaches. It suggested podcasts, television adverts and cartoons as ICT

resources and acknowledges that ‘many powerful narratives are told using only

images’. In addition to books, it also mentioned written text includes magazines and

leaflets and print ‘on screen’. In the context of the subject history, there is further the

suggestion to ‘watch a short extract of a TV drama set in the past’. Whilst these

suggestions are far from revolutionary or extensive, they highlight the government

acknowledgement of young people’s aptitude for media consumption.

The start of the 2010s proved to be an extraordinary time for changes in media

consumption, especially in young people. 58 per cent of children go online at home

and many more children use phones and tablets. In 2012, Ofcom found that 18 per

cent of five to seven year olds access their devices in their own room and 14 per

cent on their own. For the first time, the age of children who interact with media is

below or just at pre-school level: More 5-7 year-olds start using smart phones than

ever before.

Much of the media which is accessed is visual. 30 per cent of children between five

and seven watch Youtube and this figure rises to 49 per cent amongst the eight to

eleven year olds. However, TV is still children’s favourite medium with five to eleven

year olds spending double as much time watching TV than on the internet, playing

10

computer games or listening to the radio. Children also watch TV earlier: 98 per cent

of three to four year olds watch TV and 66 per cent DVDs. Rating which media they

would miss most, 53 per cent of five to seven year olds and 46 per cent of eight to

eleven year olds named TV.

These high numbers of media consumers is reflected in a drastic increase in the

number of young people who wish to engage in media courses. Between 1996 and

2006, the UK saw a 295.25 per cent increase of students taking a film course at

university (Bolas, 2009) and in 2005 approximately 80,000 young people took media

studies at level 3 (Bazalgette, 2007a, p. 4). However, whilst these statistics show a

high demand for media courses, it is still only six per cent of students that take

exams in media studies and A grade passes are low compared to other subjects

(13.6 at A2, compared to 20.7 in English).

Today, a range of organisations supports the teaching of film in the UK. Apart from

the 145 further and higher education institutions listed on the website of The

Universities and Colleges Admission Service (The Universities and Colleges

Admission Service, 2013), the BFI, Skillset, First Light, Film Club and many other

companies carry the torch for media education. There are around 200 regional

independent cinemas and up to 300 film education providers in the UK (Bazalgette,

2007a). The BFI resources on the use of film in schools now reach an estimated one

million children annually (Bazalgette, 2007b, p. 11) with 60,000 copies of teaching

resources sold by 2006 (Bazalgette, 2006b). In 2006, 40 out of 147 local authorities

were involved the BFI lead-practitioner scheme.

The relationship between the people involved in film education and policy makers is

difficult. Many have called for the establishment of one central body to bring together

different groups and sources (British Film Institute, 2012d, p. 15). Whilst the BFI

were reluctant to take on that role (at least until the awarding of extra funding in

2013), no other organisations were willing to start the mammoth task of uniting a

patchy movement of media educators all over the UK. ‘The government needs to be

pressured. But by whom?’ (British Film Institute, 2012a, p. 10). This is one of the

reasons why Terry Bolas called for ‘a systematic strategy for learning with and

through film education’ (Bolas, 2009, p. 4).

11

Apart from the BFI, several other parties have an invested interest in the shape and

implementation of film education. From the politicians who create the National

Curriculum and its implementation to Ofsted and the schools and teachers who

follow the guidelines, the education landscape of the UK is challenging and multi-

facetted. Parent’s perception of film as a ‘soft’ subject feeds back down to students’

choices of media studies at A level’ (British Film Institute, 2012d, p. 7) and film

professionals often struggle for time and resources to get involved (British Film

Institute, 2012a, p. 14).

Within the context of the multitude of parties, several factors shape the film

education landscape in the UK at the start of this PhD. In 2012, the BFI launched its

new scheme ‘Film Forever’, whose aim was to ‘support and nurture the next

generation of film makers’ (British Film Institute, 2012b, p. 2). It stressed that

‘educating young people is one of the most important investments we can make’

(British Film Institute, 2012b, p. 3). The ‘Film Forever’ document was very much a

document produced in the time of economic cutbacks, emphasising the prudent use

of resources and the importance of statistical evidence and research Investment of

money had to be accounted for. However, with a significant investment of £10.5m

from the BFI plus £31.7m from the lottery towards film education, they set the high

goal that soon 25 per cent of children should be involved in film as part of their

formal education.

The document sparked a bid from film education organisations and in 2013, First

Light and Film Club, two government funded initiatives, were awarded the support of

the BFI, creating the program ‘Film Nation’, which was eventually renamed ‘IntoFilm’.

This development did not only rekindle the spark of asking what ‘film education’

really was, but it also provided a new opportunity to shape a national movement of

film educators who value film’s ability as a teaching too. Already in 2007, Cary

Bazalgette had argued that the film education ‘provision [which had] been patchy

and of variable quality’ (Bazalgette, 2007a, p. 1) was starting to come together: Film

Nation finally has the opportunity to build on previous good work and unite all film

education under one umbrella.

12

Despite these positive developments, very little research is taking place which

evaluates and defines the benefits of film and media education. The biggest one to

date has been Mapping Media Literacy, which cost £30,000, took five months and

only addressed the secondary school level. It concluded that ‘in Media Education,

policy-making, planning and provision are fragmentary and this is not seen as a

priority area for education’ (Bazalgette, 2007b, p. 14). In 2012, the BFI hoped to

improve the status of media but calling on experts to attend a conference entitled

‘Redefining Film Education’ but a failure to publish coherent debates of the seminars

prevented a national discussion.

Initially, the PhD was started with three particular problems in mind which influence

the development of film education in the UK. Firstly, there was very little academic

research which supports the use of film in schools. As the BFI noted in 2012, ‘there

is a lot of anecdotal evidence available but nothing robust to prove the impact of film

education on learning’ (British Film Institute, 2012a, p. 5). Secondly, terms such as

‘film literacy’ and ‘film education’ were often used in different contexts and describe a

range of practices. Was studying film ‘about getting a job within creative industries or

is it about “involvement” with film?’ (British Film Institute, 2012a, p. 5).

Thirdly, there was very little collaboration taking place. The BFI’s support of IntoFilm,

First Light and Film Club came at the cost of the closure of Film Education. Teachers

who produce resources were unwilling to share them and the use of film was still a

touchy topic in many schools. ‘People aren’t working together for fear of their ideas

being stolen, there’s a lack of resources and a lack of awareness of what resources

are currently available’ (British Film Institute, 2011, p. 12).

In addition to these overarching problems, limited support from the government

(Ipsos MORI, 2012), lack of teacher training (Bazalgette, 1999; Bolas, 2009),

demands by Ofsted (British Film Institute, 2011), a learning culture focused on

exams (Walker, 2012), the constant evolving of technology (Driscoll Lynch, 1980)

and film’s reputation as pure entertainment (Bazalgette, 2007a; Hadzigeorgiou,

Kodakos, & Garganourakis, 2010a) have hindered film’s development into a

consistent medium used for education. However, ‘no worthwhile educational

enterprise can be founded on a negative attitude’(Bazalgette, 2004, p. 10) and this

13

thesis champions film as a tool in the only context it has the power to: that of

research and academia.

As film and education evolve side by side (but not necessarily together) it will

become more important than ever to understand the extraordinary role that moving

image productions play in (young) people’s lives.

14

2.2 Defining the terms ‘media literacy’ and ‘film literacy’

In the previous section, I argued that the three main problems which held back the

development of film education the UK were lack of collaboration, research and

definitions within the field. While discussing the former goes beyond the scope of this

PhD (but could initiate the beginning of another investigation), the following sections

will outline the available literature on the topic of film and education. In this chapter, I

will begin the process by drawing together the available literature, before attempting

to pinpoint a description of the terms ‘media literacy’ and ‘film literacy’.

It seems that the best way to approach a definition of film literacy is by

acknowledging that with the multitude of parties, we are ‘unlikely to find one final

definition’ (British Film Institute, 2012d, p. 2). Cary Bazalgette even takes this point

of view one step further: ‘The most salient fact about it as far as any attempts at a

comprehensive account are concerned is that no one actually knows what’s going

on’ (Bazalgette, 2007b, p. 13). Whilst I do not necessarily agree with Bazalgette’s

bleak outlook and even hope to disprove it in this section, it is surprising that the BFI

only claimed to ‘start the [definition] debate’ (British Film Institute, 2012d, p. 2) in

2012.

So, what does film literacy have in common with traditional literacy? Do we need to

create different categories of literacy to describe the different ways in which we

perceive, understand and contribute to the world? In fact: is the word ‘literacy’ itself

‘helpful in capturing creativity or is it a hostage to fortune?’ (British Film Institute,

2012a, p. 4). The following section will attempt to shed light on these questions and

position film literacy in its cultural context.

2.2.1 Traditional literacies

The Oxford English Dictionary defines literacy as ‘the ability to read and write’

(Oxford English Dictionary online, 2013). Literacy is a skill that needs to be acquired

and which is supported heavily by education policy makers. Being able to

understand written language around us is an essential ability in order to live as an

15

active part of society. Being fluent in literacy means being fluent in ‘reading,

interpreting and understanding’ (Stafford, 2010, p. 1) the intended meaning. Further,

literacy is also a term of worth: ‘When we use the term “literacy” in relation to written

media, the implication is that written media are of value, and that being literate

comprises a set of skills that are desirable because they will enable you to access

that value’ (Bazalgette, 2004, p. 9).

However, even within its most traditional framework, literacy goes beyond the ability

to simply understand the meaning of the words in front of us but it also suggest the

critical capacity to make sense of them as part of different contexts and structures.

According to The Braid of Literature: Children’s World of Reading (Wolf, 1992), when

children read stories, they interact with them and change them according to their

own unique experience. This shows that they have really understood the narrative.

As part of this experience they create their own analytical framework; discarding

what does not seem important at the time but instead interacting with what they

deem to be the most valuable part of the story they are interacting with. As a result,

literacy could also be described as the ability to relate whatever is read or written to

your personal role as a reader or author.

A range of researchers have looked at technology’s ability to enhance traditional

literacy skills (Burnett, Dickinson, Myers, & Merchant, 2006; Lankshear & Knobel,

2003; Larson & Marsh, 2005). Merchant (2009a) argues that one should think about

‘reading and writing with new technologies’ (p. 39), which should acknowledge that in

addition to the written text on screen there are further ‘modes of representation’

necessary. His focus is 3D and online virtual world gaming and he investigated a

literacy project initiated by Barnsley Metropolitan Borough Council (Barnsley MBC) in

2006 which was aimed to raise boys’ attainment in literacy at Key Stage 2. The

company Virtually Learning together with a group of education consultants and

teachers, designed an online world in which children had to work collaboratively to

construct narratives around clues. The pupils were able to move freely in the world

and were encouraged to engage in written conversations with each other. Ten

schools took part in the initial project. The dialogues in which the students

participated were named as ‘new genres of writing’ (p.44) by Merchant. Whilst the

children were motivated to write more and communicate effectively, Merchant also

16

notes that the scenario had a ‘destabilising’ effect which allowed teachers and

students to interact in new ways. He encourages further research in the area of

implementation of digital literacies and encourages teachers to build their confidence

with the new media. Although Merchant uses the term ‘digital literacy’ as part of the

project, he still focuses his research on children’s use of reading and writing in the

online world. He argues that ‘alphabetical literacy is at the heart of digital literacy’

(Merchant, 2013).

The traditional and partly simplistic definition of literacy as the ability to read and

write has been heavily extended and contested in the last years. Authors such as

Guy Merchant (2009b), David Buckingham (2003), Jackie Marsh (2005; 2003; 2005),

Gunther Kress (2003) and Kathy Burnett (2006) have argued for a wider use of the

word literacy- prefixed by categories such as ‘digital’, ‘multimodal’ (Kress, 2003),

‘techno’ (J. Marsh, 2003) and many others to describe the ability to de- and encode

meaning from a wide range of sources. Their work draws on Gardner’s (1993) idea

of multiple intelligences, valuing different skills equally.

For a further discussion of traditional literacy and the way that it is taught in the UK,

please refer to section 3 on page 38.

2.2.2 New literacies

Within this general context of literacy, ‘new literacy’ encompasses the ability to

interact with digital and multimodal media. ‘In short, new literacies involve the ability

to think across media, whether understood at the level of simple recognition (…), or

at the level of narrative logic (…), or at the level of rhetoric’ (H. Jenkins, Clinton,

Purushotma, Robinson, & Weigel, 2009, p. 48). The discussion of new literacy

supports that the idea of literacy needs to evolve as technology is changing (Cope &

Kalantzis, 2000; Merchant, 2009a) and it has been suggested that a complete new

and more transformational pedagogy might be needed to understand what role

technologies really play in our understanding of the world (Burnett et al.., 2006).

17

Pahl and Rowsell (2012) talk about a new literacy movement, which, in their eyes,

adapts many of the characteristics that have been attributed to new media (and

especially the internet): lived cultural practice, local-global connections, identity

issues and felt emotions. In this context, literacy is defined as a social practice-

‘when students draw on cultural experiences they have had in their lives, they have

more fluency in their writing’ (p.5). Pahl and Rowsell go on to emphasise that

‘literacy learners bring their identity into the making of meaning’ (p.6).

As part of the new literacy wave, ‘visual literacy’ has also come to the forefront,

which describes person’s ability to understand, analyse and produce pictures and

film. Visual literacy is the ability to read and create images (Stafford, 2010) or

indeed the ability to construct meaning from them (Giorgis et al.., 1999). Visual

literacy has especially been championed in primary schools but its scope is still

‘limitless and unfixed’ (Stafford, 2010, p. 1). Stafford’s Teaching Visual Literacy in the

Primary Classroom (2010) names two benefits for the engagement with visual

literacy at primary school level: its benefit as a skill for life and its ability to enhance

literacy learning. In this way, Stafford argues that students will gain in a range of

ways from being exposed to film; further increasing the importance of this thesis.

We will come back to Stafford’s work as part of the ‘film literacy’ section below on

page 25.

2.2.3 Media literacy

In comparison to visual literacy, which only considers the use of pictures, ‘media

literacy’ encompasses someone’s ability to ‘read’, understand and produce all parts

of different kinds of media, including sound, images and text. The term is currently

used extensively by teachers, politicians and academics who try to pinpoint its role

and importance to a ‘literate’ population of the 21st century.

Ofcom, the public organisation in charge of overseeing the implementation of media

literacy in the UK, notes that ‘at its simplest level, media literacy means being able to

use a range of media and be able to understand the information it gives you’ (Ofcom

2004). However, many organisations have argued that media literacy goes far

18

beyond the use and understanding of media or that the term itself is misguided in

this context (Rollin, 1993a). Whilst some people such as Cary Bazalgette questioned

the necessity of a new term in addition to ‘media studies’ and ‘media education’

(Bazalgette, 2006b), even Ofcom acknowledged that the definition of ‘media literacy’

is still not satisfying (Ofcom, 2012). In this context, the thesis could provide a useful

starting point to pinpoint to a clearer classification of media literacy.

One of the first events which contributed to a closer explanation of media literacy

was The Charter for Media Literacy (British Film Institute, 2005) which was created

as a reaction to Ofcom’s original statement. It named seven components which go

beyond the previous definition by including criticism, creativity and civic

responsibility.

We believe that media literate people should be able to

- use media technologies effectively to access, store, retrieve and share content to meet

their individual and community needs and interests;

- gain access to, and make informed choices about, a wide range of media forms and

content from different cultural and institutional sources;

- understand how and why media content is produced;

- analyse critically the techniques, language and conventions used by the media, and the

messages they convey;

- use media creatively to express and communicate ideas, information and opinions;

-identify and avoid or challenge, media content and services that may be unsolicited,

offensive or harmful;

- make effective use of media in the exercise of their democratic rights and civic

responsibilities.

Fig. 2.1 The Charter for Media Literacy (British Film Institute, 2005)

This positive and empowering approach to media literacy provided a strong contrast

to that of Ofcom and many other organisations which saw the value of media

education in its ‘preventive’ function. Whilst Ofcom wanted to teach children about

the internet to protect them from it, Bazalgette and the BFI based their expectations

on what the media can achieve, rather than suspicion of their intentions or values

19

(Bazalgette, 2007a, p. 3). The Charter for Media Literacy provided the foundation for

the ‘3 Cs’ of media education which formed the backbone of the BFI’s approach to

curriculum support and design: media was to be connected with Culture, Criticism

and Creativity (Bazalgette, 2004, p. 11), allowing students to use media for their own

expression.

If we define media literacy as the ability to decode, analyse and encode media texts,

it is media education which achieves this ability. Problems arise once we consider

the vastness of this task. In the new millennium, the media landscape stretches from

newspapers, TV and film to the internet, interactive games and mobile media

devices. New products appear every day and as such, new forms of media need to

be considered by students and teachers. Within the field, media education has

tended to focus on overarching themes, but even these provide an almost impossible

mountain to climb. ‘Courses are [...] based on conceptual areas such as media

institutions, media language, audiences, representation, and require students to

engage with theoretical debates on topics such as hegemony, uses and

gratifications, narrative, realism and genre’ (Bazalgette, 2007a, p. 5). These

categories allow teachers to approach media as a holistic concept.

Beyond the social theory often connected to media education, there is a vast field of

practical skills acquisition and general understanding of how the different types of

media functions. ‘Students must learn the affordance of different tools and

information technologies, and know which functions tolls and technologies excel at

and in what context they can be trusted’ (H. Jenkins et al.., 2009, p. 38). In his paper

‘Media Literacy for the future’, Tom Davenport (Rollin, 1993a) laments that the

educational landscape of the early 1990s rarely gave students the opportunity to

actually create media. He stressed its importance for the building of a democratic

and participatory culture. Similar calls for participation came from Masterman (1990)

and more recently Gauntlett (2015), who is particular advocate of hands-on

engagement of young people.

This idea of a development of skills in order to participate in a communal culture is

also something that we find in other documents. ‘Confronting the Challenge of

Participatory Culture: Media Education for the 21st Century’ (H. Jenkins et al.., 2009)

20

discusses the culture and creation of media content amongst teenagers and its

benefits to curriculum development. The authors name four integral parts of

participatory culture: affiliation, expressions, collaborative problem-solving and

circulations. These forms are hindered by what they call ‘the participation gap, the

transparency problem and the ethics challenge’ (H. Jenkins et al., 2009, p. 3). The

article focuses on American students and culture but its notion is still relevant to

application in the UK or most of the western world, where youth and online culture

prevail to the same degree as in the USA. Reflecting on its use of literacy, the

authors note that ‘participatory culture shifts the focus of literacy from one of

individual expression to community involvement’ (H. Jenkins et al., 2009, p. 4). In

effect, students learn new skills in order to interact with others.

Jenkins et al. name a range of media making abilities and general skills which the

students acquire as part of their interaction with media: play, performance,

simulation, appropriation, multitasking, distribute cognition, collective intelligence,

judgement, transmedia navigation, networking and negotiation (H. Jenkins et al.,

2009, p. 4). Very few of these can be found as part of the national curriculum. Whilst

Jenkins et al. are very successful at dissecting the different parts of preliminary

online culture they wish to discuss, the recommendations section offers few points

which actually focus on formal lessons- much of the conclusion draws on after

school activities and general curriculum design.

Creating content together and communally enjoying the outcome of a project sharply

contrasts with the ways in which schools normally operate: students get graded

individually and projects are created only on a short-term basis. Students also work

towards the best possible mark rather than the best possible project outcome for all.

Online communities generally work on the notion of ‘collective intelligence’ which

advocates the pooling of resources for the greater good (P. Levy, 2000). A good

example of this is the online encyclopaedia Wikipedia which includes more than 24

million articles, created by volunteers from around the world (Wikipedia, 2012). This

requires a very different approach and literacy than is adopted in formal education.

However, many teens already have the ability to interact with media when they come

to school: in 2005 more than 57per cent of all American teens created online content

21

as part of their interaction with the internet (Lenhardt & Madden, 2005). Media is now

a part of everyone’s daily lives and yet media education has yet to increase its

availability and impact. Thoman and Jolls emphasise this by saying that ‘although

most adults learned through English classes to distinguish a poem from an essay, it

is amazing how many people do not understand the difference between a daily

newspaper and a supermarket tabloid, what makes a website legitimate and another

one a hoax, or how advertisers package products to entice us to buy’ (Thoman &

Jolls, 2005, p. 182).

In addition to the introduction of the internet to the media curriculum, many educators

are starting to look at media literacy connected to computer games. In the article

‘Computer games- pushing the boundaries of literacy’ (Beavis and O’Mara 2010), the

authors discuss two case studies in which teachers used computer games as part of

their lessons. Study one looked at literacy and research skills. It is set in an all-boys

school with particular emphasis on ‘increasing literacy and engagement’ (Beavis &

O’Mara, 2010, p. 67) and focuses on a Year 9 English class. The researchers

considered the representation of violence and reflection on the students’ gaming

selves by encouraging students to analyse their own games. The teacher hoped that

through the exercise, the students would become ‘more analytical, reflective and

critical about texts’ (Beavis & O’Mara, 2010, p. 69).

Study two shows computer games’ influence on production and design skills by

looking at Year 8 students who designed their own computer games with their

teacher within a semester of multimedia studies. The article discusses the

multiliteracies that the students accessed, the notion of the ‘wall-less’ (Beavis &

O’Mara, 2010, p. 70) classroom and the shift in the relationship between the

students and their teacher. Students enjoyed creating work for their peers and

interacting with their own creations. Unfortunately the article includes very little

discussion of the impact on the students and these case studies stand more as an

example of possibilities rather than an academic study. Whilst the authors suggest

benefits such as ‘on screen semiotic signalling and juxtapositioning, contextual

understanding of play and plot structures, relate narratives and genres, games’

affordances and organisations and kineiconic (Burn & Parker, 2010) elements of

play’ (Beavis & O’Mara, 2010, p. 74), few of these are discussed in detail. Is

22

important to note that the author uses the word ‘writing’ as a simile to ‘creating’ or

‘making’ which shows a flexible use of the vocab we strongly connect with the

traditional use of literacy.

Overall, the aim of media education has been claimed to range from ‘guarding’

children (Ofcom, 2004) to the development of creative and unique expression

(Bazalgette, 2007b; British Film Institute, 2005). Definitions of media literacy do not

always include the production of media but where creation is taking place it is often

connected to giving young people a voice (Burn & Parker, 2010; Rollin, 1993a) and

access to community (Beavis & O’Mara, 2010; H. Jenkins et al., 2009; Lenhardt &

Madden, 2005).

While neither new literacies nor media literacy are at the heart of this investigation,

they provide the context from which film literacy and the use of film as a tool in

education has developed over the years. They also excellently illustrate the mood

which surrounds the topic of ‘film and education’ in all its guises: definitions are

unclear, opinions run high and collaboration is low.

2.2.4 Film Literacy

In 2012, the BFI called for a series of lectures and discussion groups which aimed to

strengthen film’s role within education and hoped to justify its position in the

curriculum. Whilst educators and academics were clear about the value of film as a

whole, there seemed to be very little consent about what made film a special

medium to use within education. In the secretary’s notes about one of these focus

groups we find the line: ‘There is nothing here that speaks strongly enough as to

WHY film, rather than theatre, etc.’ (British Film Institute, 2012a, p. 19).

This confusion is especially interesting if we consider film’s success at establishing

itself as an independent subject within the media landscape. Whilst ‘education about

press, radio, the music industry, online and digital media, remains poorly developed’

(Bazalgette, 2007a, p. 3), a great range of practitioners and academics have helped

film education to advance to a critical and well-resources subject. Academic work

has considered the history of film education (Bolas, 2009), the growing prestige of

23

film studies across the world (Henzler, Pauleit, & Ruffert, 2010) and the use of film

making skills across the curriculum (British Universities Film and Video Council,

1995; Watson, 1990).

Several academics in the field have argued that the term ‘film literacy’ is misguided

and might restrict the breadth of the subject (British Film Institute, 2012d, p. 7). For

many people, the term ‘film’ seems to echo the ‘Mickey Mouse’ reputation

established by Margaret Thatcher in the late 1890s. In addition to this political

context, ‘film’ does no longer accurately describe a mostly digital medium which

features across a wide range of the media landscape. In Wales efforts are made to

use the term ‘Moving Image’ Education. This has been implemented in all their

policies. This change has also been considered for England (British Film Institute,

2012d, p. 2).

Similar to the above definition of media literacy, film literacy should be considered

the outcome of film education. Film literacy defines the ability to decode, analyse and

encode film- namely being able to understand how a film is made and being able to

create one. These processes require students to critically interact with the medium

and its meaning. Where film literacy is equalled with critical viewing skills (Teasley &

Wilder, 1996, p. 117) arguably much of its value is left out. Film literacy’s value in

society has been supported by a huge range of researchers and organisations

(Bolas, 2009; British Film Institute, 1999, 2012b, 2012d; Buckingham, 2003; Jacky

Marsh et al., 2005). It’s most comprehensive defence is phrased by the Film Agency

for Wales: “We live in a world of moving images. To participate fully in our society

and its culture means to be as confident in the use and understanding of moving

images as of the printed word. Both are essential aspects of literacy in the twenty-

first century” (2009, p. 6).

Surprisingly, it is film’s most prestigious supporter, the BFI, which limits film

education’s reach by failing to provide a coherent definition of its aims. ‘One

suggestion is that it’s reading, writing and speaking skills- participating in discourse

and discussions about culture/ meaning/ values not just literature and art, but also

film and television’ (British Film Institute, 2012d, p. 10). Film literacy here, then, is

defined as the ability to understand film, but not to produce. However, within the

24

same document, it was also argued that ‘making films is essential as watching them,

just as you have to read to be able to write’ (British Film Institute, 2012d, p. 9)- a

contradiction which is apparent in a lot of the BFI’s film education literature. In 2012,

three documents argue for both for the ‘recognition of film in its own right’ (British

Film Institute, 2012a, p. 5), its ‘value as a teaching tool’ (British Film Institute, 2012b,

p. 11), and the need for attainment targets (British Film Institute, 2012d, p. 12), only

to conclude that ‘film education isn’t quantifiable on a spread sheet and that’s exactly

why it’s brilliant’ (British Film Institute, 2012a, p. 16). Such confusion has contributed

to a very woolly definition of film education’s aims and objectives as part of the

curriculum and outside of school.

Teaching the ability to read and produce film, especially in the primary school

classroom, has been discussed to various degrees. For example in 1981, Jill P. Mary

compiled a book length bibliography of children’s films resources for primary school

teachers. In the introduction to An Antic Art (Rollin, 1993a) she argued that whilst

many people were engaged in a discussion around film’s importance to the

curriculum at the beginning of the 1980s, fewer and fewer people remained

interested in the topic after the introduction of the national curriculum. She praises

An Antic Art for re-introducing the topic to primary school teachers. The book sets

out to work against the interpretation that film is a substitute for books and that the

written work is the ‘real’ work. It aims to discuss all issues surrounding film and

media education: ‘audience, profit, technology, pedagogy, accessibility and values’

(Rollin, 1993a, p. xiv). Whilst Rollin’s efforts should be applauded, An Antic Art now

seems dated because of its lack of film making opportunities. Where cheap cameras

and editing suits in schools still seemed a distant dream in schools 20 years ago,

they have became a reality today. Rollin’s message however, seems anything but

old-fashioned. As ‘film is as common (if not more common) in the average home as

written material is’ (p. ix), her passionate manifesto for the inclusion of film in schools

rings just as loudly today.

The comparison of the discussion of films and written texts is a substantial feature of

the literature surrounding ‘film literacy’. Teacher Michael Vetrie for example

compares the use of Sophocles’ Oedipus the King, written in the fifth century BC,

with the thriller A Simple Plan (Raimi, 1999). He argues that the value of the

25

narrative goes beyond the written medium and should be embraced in a more

modern version in order to explain it to students. Vetrie argues that both plays and

films represent forms of media which were created at the height of their medium’s

popularity and as such demand equal attention and discussion. His approach to

analysing film mirrors that of a book: Dissecting characters, narrative and grammar.

He closes his article with the position that ‘we must remember that our purpose in

bringing film into the classroom is to utilize it as literature’ (Vetrie, 2004, p. 44).

Stafford (2010) advocates the use of film as an engaging tool to foster traditional

literacy, but simultaneously promotes the understanding of mise-en-scene, camera

techniques, editing, lighting and sets, acting, make up and costume. He uses film to

‘compare how a written text and a visual text present the same information’ (p.98).

However, whilst Stafford sets out to discuss film as a literacy aid, most of the chapter

is based on film focuses on visual literacy rather than traditional literacy. Stafford

places special emphasis on inference skills and includes questions which test

understanding in every exercise he proposes.

On certain occasions the term ‘film literacy is used synonymous with ‘visual literacy’,

as for example discussed by Margaret Bodde, the co-executive director of the Film

Foundation. The Film Foundation aims to raise visual literacy levels. ‘If you look at

any great work of literature you can break it down by the use of words, alliteration,

and different grammatical structures that help convey meaning and emotion. (…) If

you get kids and teachers to analyse and break down films the way that they do

literature you can really get a lot of value out of that’ (Daily, 2005). Unfortunately

Daily’s article for eContent remains vague on what exactly visual literacy is and this

flaw remains a big problem for the definition for ‘film literacy’ as well.

Apart from the general lack of sharp definitions we have already encountered in the

topic of media literacy, film literacy also suffers from deficit of rigorous academic

research within the field. Whilst many practitioners have written about film’s ability to

engage children and film literacy’s necessity as a modern skill, illustrated by

examples from their own classrooms, most of the research is anecdotal and misses

a coherent methodology. One example for this is The Antic Art- Enhancing

Children’s literacy experience through film and video (1993a), where Rollin attempts

26

to summarise the current state of research, but has to grasp for objective examples

of true impact. Her chapter ‘Mediagraphy’ finally offers an annotated bibliography of

children’s films and books, but fails to include theory which is based on research.

A reoccurring topic within the film literacy debate is film’s impact on very young

children. Although discussions about the effect of the media have not been resolved

and probably will not be for a very long time, if ever, we have to accept that even

very young children learn to decode moving images on their own. By accessing the

moving image text, children actually learn about film much earlier than they learn to

read and write: ‘they independently start to learn its distinctive (but highly accessible)

language before they lean to speak and long before they learn to read print texts’

(British Film Institute, 2012d, p. 17). Children engage with film from a very young age

and where previous generations focused on the moving images on TV, more and

more young kids now receive them through computers and mobile technologies such

as iPads. 70 per cent of children turn on TV by themselves by age two, 45per cent of

three year olds can use a mouse to point and click and by age six, 34per cent of

children are looking at websites on their own (Jacky Marsh et al., 2005). This data

has been used by film education campaigners to illustrate the need for early film

education in schools.

Overall then, film literacy remains a divided and diverse topic within the discussion of

the new literacies movement. Where most academics and practitioners agree on the

value of being able to critically engage with a film, there is still a debate about

whether this has to include the production as well as the reading of moving images.

A range of academics have argued for the connection between the grammar of film

and written language (Daily, 2005; Stafford, 2010; Vetrie, 2004) but little research

has taken place to relate this bond to the actual practice of teachers and students.

Reliant on mostly anecdotal research, the area remains fiercely loyal to its medium

but will probably not be able to emerge as a distinctive academic pocket or

professional practice without a unified vision of its core aims and definitions.

27

2.3 Film in children’s lives

Before we begin to talk about film as a tool in the classroom context, let us first

emphasise and explain the role which film plays in many children’s lives.

Children’s identity is constructed and constantly changes as young people get older.

Buckingham and Sefton Green (2004) talk about the important role popular culture

plays in this context: media texts offer the inspiration for imaginary spaces in which

children can explore different versions of themselves. In some instances, these

imaginary world become ‘reality’ through physical play (Marsh, 2004). Pahl (2005)

also comments on the way in which video games offer an ‘in-between’: children (and

adults) can see their alternative selves on the screen and participate in actions which

would otherwise have remained imaginary.

It is rare that these imaginary worlds and the popular culture they are based on

permeate as far as the classroom or indeed the lessons. While this presents a

danger of segregating different personalities of the child (Kenner, 2004) it also

speaks of missed opportunity: How can we create an environment in which

children’s enthusiasm, creativity and resourcefulness is transformed into literacy and

other traditional school lessons?

Fry (1990) was amongst the first to emphasise students’ link between visual

narrative and print. More recently Barrs and Cork (2001), Kenner (2005) and Pahl

(2006) have investigated the importance of popular culture and film in particular in

children’s lives. Research has shown that what is taken away from popular culture or

indeed integrated into personal identity is highly negotiated and mediated- during

acts of playing, repeating, imagining and transferring, children become architects of

their own selves.

Films are part of children’s lives and shape the way in which they are experiencing

the world. The watch films, re-enact them, talk about them and engage with them in

their own private phantasy lives. Owning memorabilia about a particular film has the

potential to connect children with each other (A. Dyson, 2003) and can become part

of a collective and later of nostalgic communal memory (Bromley, 1996).

28

Children are active readers of film who can observe and analyse meaning of mise-

en-scene, setting, plot and characters (Hodge & Tripp, 1986; Richards, 1995; Tobin,

2000), but while we understand that this process is taking place, questions remain

about young people’s interaction with different types of films. Does a fantasy film

engage children’s imagination differently from a comedy or a romance? Children’s

films as its own genre remains largely undiscussed in the academic community and

Parry (2013) points to a lack of research on children’s films, as opposed to other

media (games, books, TV series, ..) explicitly made for and about children.

Parry is particularly passionate about film’s role in children’s lives and advocates

empathetically for moving media to be taken more seriously by educators: ‘Film was

not necessarily more significant to children than other media or popular culture

forms, but it made a distinctive contribution to their understandings of the nature and

construction of narrative texts.’ (p.204)

This overt connection between young people’s private media consumption and its

relevance to literacy learning becomes especially important once we consider that

there is a disparity between which media texts children engage with in school and

outside of it (Carrington, 2005). It is of vital importance that the curriculum

recognises this and embraces a multi media approach to the challenge, otherwise

some children will find themselves excluded from the media curriculum (Parry,

2013).

While children engage in much popular culture-related play at home, a real disparity

seems to emerge between what children see as appropriate references in the two

contexts of home and school; they understand that films and media have a much

lower status in the adult-ruled world of education. In defence of personal expression,

Parry (2013) argues that schools should provide children with a safe, inclusive

environment to express themselves and their personal stories. ‘Watching, analysing,

imagining and making films in school provides children with opportunities to share

and extend what they know about narrative’ (p.209).

29

2.4 Film as a teaching tool

The previous sections considered the teaching of film ‘for film’s sake’ and the role

which film plays in children’s lives. Film literacy was defined as the ability to

understand and create film. This chapter also considers the use of film in the

classroom, but moved beyond film’s intrinsic value and situates it as a teaching and

learning tool with the outcome of better ‘traditional’ literacy and other skills. It is very

important to make this distinction right away, as the different ways of using film have

caused considerable confusion for researchers and practitioners. This is partly due

to similar problems such as a range of purely anecdotal research (Vetrie, 2004), but

also originates in the way in which practitioners and researchers often try to use film

as a tool to teach reading and writing as well as film literacy.

Specialist studies have considered the use of films as part of particular subjects such

as English as a foreign language (Sievers, 2008), history (O’Connor, 1987) and

English (Ontario Institute for Studies in Education, 1971). A few articles have

stressed the negative impact of film on students such as the increased speed of

information transmission (Cain, 2005) and students’ inability to critically engage with

a medium they find pleasurable (Bassham & Nardone, 1997; Cates, 1990). However,

this research is overshadowed by the big body of work which supports film’s value as

a teaching tool.

Most teachers will agree that film’s ability to increase student’s attention is almost

unparalleled. Film has been praised as inspiring a ‘high level of pupil excitement and

engagement’ (Stafford, 2010, p. 3), increase test results (Mills, 1936) and critical

understanding (Cates, 1990) and improve written communication (Film Agency for

Wales, 2009). Curiously, while many organisations and individuals have looked at

the impact of film, very little research exists which considers why these positive

changes are taking place. One of the few organisations which manages to pin down

a reason is the BFI: ‘Film allows students to bring prior learning from outside the

classroom in, which in turn gives them confidence, as they are bringing knowledge to

the table’ (British Film Institute, 2012d, p. 10). However, no research underpins this

statement. The following section will consider the historical development of film as a

teaching tool and illustrate its use by looking at some contemporary examples.

30

Film’s place as a teaching tool in the English classroom has a long tradition. In as

early as 1936, E. Francis Mills published an article in the film magazine Sight and

Sound which aimed to ‘give practical guidance to the teacher who uses films in the

classroom and to the film’s producers’ (Mills, 1936, p. 38). Mills argued for film’s

effectiveness by recalling an experiment which looked at four different groups of

students. Three of the four were shown films and asked questions before, during or

after the screening with each group adapting one of the three approaches. The

students were then given a test which repeated the questions in writing. The

students who knew the questions before watching the films achieved the best test

results and Mills concluded that film had the power to engage students and aid their

memory. His article caused such interest that Sight and Sound commissioned a

second part, which was published in the following autumn issue.

Whilst much of Mill’s methodology failed to acknowledge the actual aim of the

experiment which really considered when best to ask questions rather than whether

film was an effective tool, his study inspired a wide range of teachers to ‘test’ the

effectiveness and use of film as a teaching tool. Twelve years after Mill’s initial

publication, Elliott collected many of these experiments in his editorial Film and

Education: A Symposium on the Role of the Film in the Field of Education (1948). As

the first book of its kind, Film and Education made the strong case that film had a

wide range of uses in the classroom. However, as almost all of the case studies

were conducted by teachers, unfortunately the reader finds very little methodological

background or actual detail about the studies; writing focuses on classroom practice

and anecdotal studies.

Thirty years later, Joan Driscoll Lynch (1980) surveyed 162 English teachers in

Dellaware County, Pennsylvania about their use of films as a tool in English lessons.

The frequency of the use of film turned out to be very high: Thirteen (8 per cent) of

these teachers were non-film-users, 84 (52 per cent) were low film users who used

films one to four times a term, 42 (26 per cent) medium users who used films five to

eight times a term and 23 (14 per cent) were high film users with nine or more times

per term.

31

Figure 2.1 Percent of teachers who use film as a tool according to Driscoll Lynch (1980)

This frequency of the use of film is still valid today: 93 per cent of students in their

survey have taken ‘a course in which the instructor used a film to illustrate material,

and history was the most commonly listed’ (Butler, Zaromb, Lyle, & Roediger III,

2009, p. 22). Florack (2012) found that in a study of 70 teachers from 18 subjects,

film was used on average every fortnight. English and Science teachers emerged as

particularly frequent film users whereas the lowest users, maths teachers, used film

between once a term and once a month. There were no non-users. This high

number of film-users might be due to the modern equipment in the school where the

study took place or indeed a potential general increase in the use of film in the 32

years between the two studies. Additionally it could be argued that Florack included

a wide range of moving images into her definition of ‘film’ (including YouTube clips)

which go beyond Driscoll Lynch’s movie scenes.

Driscoll Lynch also investigated to what outcome teachers used films in their

classrooms. 92 per cent of the surveyed English teachers had engaged with the

medium of film as a general classroom aid. Others had used it to supplement

instruction (95 per cent), to motivate reading (92 per cent), to help to communicate

with poor readers (90 per cent) as well as for several other purposes. Florack (2012)

recorded additional results with 89.9 per cent of teachers using films to visualise

topics, 29 per cent of teachers to encourage students to think critically, 78.3 per cent

of teachers to engage students and 49.3 per cent of teachers to motivate students.

This difference in focus might be due to Florack’s attention to the fostering of

motivation in every subject, whereas Driscoll Lynch considered English language

classes exclusively.

8

52

26

14

Per cent of teachers who use film as a tool

Non-film users

Low film users

Medium film users

High film users

32

Several case studies have highlighted film’s ability to foster skills other than literacy.

Organisations such as Skillset support film’s use for a great variety of outcomes and

invest in the implementation of projects in schools (British Film Institute, 2012b) .The

BFI’s ‘Film: 21st Century Literacy’ campaign (2010) collected a wide range of

examples where schools and other institutions had used film to promote a range of

skills. These include the fostering of cultural awareness through the use of Arabic

films and language in Manchester and a documentary project organised by a home-

schooling charity in Neath Port Talbot, Wales (BFI, 2012).

A particular skill which has been discussed by a range of professionals is film’s

ability to foster critical investigation. In 1990, the Film Education Working Group

addressed this possibility by releasing a statement which suggested to teachers that

children ‘should develop their ability to analyse the representational techniques of

historical reconstruction’ (Bazalgette, 1999, p. 36). This wish for a greater level of

analytical ability was supported by Cates (1990) who encouraged teachers to tackle

the problem with his article ‘Helping Students Learn to Think Critically: Detecting and

Analysing Bias in Films’. A few years later, Bassman and Nardone (1997) also

conducted research on a year nine class which evaluated the students’ responses to

the historical inaccuracies of Oliver Stone’s film JFK (Stone, 1992). Both researchers

were shocked to discover that none of the students doubted the representation of the

film and, as a result, created a scheme of work which addressed this issue.

Film has also been shown to foster traditional literacy skills, namely reading and

writing. Whilst there is an every-growing body of research which praises film for its

ability to engage the most reluctant readers and writers (Film: 21st Century Literacy,

2010; Film Agency for Wales, 2009; Vetrie, 2004), a few researchers have argued

that students engagement in moving image media actually decreases their ability to

improve their skills. This argument is particularly prominent with regards to watching

TV. In 2007 a study by the Kaiser Family foundation showed that kids watch 4000

hours of TV before starting in kindergarten at age four (The Kaiser Family

Foundation, 2007). This caused a public outcry and the opinion that students should

be using their TV watching time for reading practice. Thomas and Loring lament that

‘by watching television, children are becoming more visually literate than they are

33

print literate’ (1979, p. viii). As part of the same book, Joseph M. Cronin publishes a

‘Send-Home-Sheet’ which encourages parents to limit TV with tactics such as

moving the TV into a different room and planning TV use in advance (1979).

This argument gained particular force in the 1970 and early 80s where the TV set

was still a novelty in at least some of the children’s homes. Its moral standpoint

contrasted once more very sharply with the mostly anecdotal evidence, which was

created to promote film’s value as a serious teaching tool. Research from this era

(Barber-Smith & Smith Reilly, 1979; J. L. Thomas, 1979) often seems primarily

occupied with justifying its existence and limits itself by lacking in methodology and

clear case studies which other academics could have drawn on. Both of the above

authors mention reading as their focus but fail to critically evaluate film’s place in the

teaching of this skill.

One reason why many teachers and professionals focus on traditional literacy rather

than ‘film for film’s sake’ is due to different countries’ concerns over the quality of

their education provision- much of which is measured in reading and writing scores

at different ages. For Rollin (1993), film as a tool can contribute to the ‘promise of

good education for every American’ (p. 206). In her eyes, engagement in literacy

through film has the potential to reinstate the USA at the top of the international

education league table. As part of the same volume, Shelley Glantz and Jane M.

Ruddock discuss film’s impact on reading as part of the chapter ‘Making the words

move’. They feel that film can be used as enrichment after reading, motivation before

reading, by extending students’ experience, positive and negative comparison,

multicultural experience, addressing different learning styles and reinforcement of

English as a Foreign Language (EFL). Similar to research discussed above, the case

study is underpinned by unfocused methodology and little academic rigour.

One of the more outspoken contemporary supporters of film’s ability to raise literacy

attainment is the Film Agency for Wales, which describes its primary aim to ‘enhance

engagement with skills in written communication’ (Film Agency for Wales, 2009, p.

4). In the document, the teaching through film is connected to the general goals of

the National Curriculum which are supposed to help ‘students to understand, engage

with and produce varied media texts’ (Film Agency for Wales, 2009, p. 4). This

34

provides a sharp contrast to England where the National Curriculum barely contains

any reference to film and media.

This holistic approach to the use of film as a teaching tool as well as the attainment

of film literacy is also mirrored by many of the BFI ‘Film: 21st Century Literacy’

projects across England. The Oakington Manor Primary School, based in Wembley,

London, for example, integrating watching, making, learning and teaching of film in

education through an after school film club. Students watched films and wrote

reviews, leading to an increase in critical thinking and writing skills. At the Whalley

Range High School, seven teachers integrated filmmaking, watching and critical

analysis into drama lessons and into an after schools club. The students wrote and

produced silent films and an increase in listening, writing, understanding and

appreciation of visual language were recorded as positive outcomes (BFI, 2012)

Some of the Film: 21st Century literacy projects have gained national recognition due

to their scale. The film education organisation CineHub worked with Kibworth

Primary School in 2010 in order to integrate film into schools across the East

Midlands. They hosted training events for teachers, organised cinema visits and

invited resident filmmaker which lead to 18 schools, more than 800 year five

students and ten residential film maker working on different projects. Different

teachers noted how the scheme has contributed to improved writing, language and

communication skills as well as a general emotional wellbeing amongst the students.

Kibworth Primary School was also commended for their efforts by Ofsted, which

raised the school in its following report from satisfactory to outstanding.

Unfortunately very little of this scheme was documented and only anecdotal

evidence remains of what could have become a ground breaking and wide ranging

study of the use of film as a tool. Nevertheless, the Film: 21st Century literacy

projects are an important indicator of the use of film in schools and they teach an

important lesson about the significance of documentation.

Children are continuously engaged in popular culture texts which enhance their

literacy learning and experience (Marsh, 2005; K Pahl, 2006), whether this be inside

or outside of the classroom. There are two different ways in which teachers

traditionally harness this engagement: by using film to re-create a narrative, the

35

‘direct modelling’ (Barrs, 2001) of the text, or using the existing text for more creative

practice.

Several academic authors have discussed the relationship between films and writing

in the classroom and many of them exposed challenges in the ‘translation’ process

between the visual and the written narrative. Morris (2005) for example found that it

was hard for some children to bring together ‘their visual knowledge and experience

and the conventions of written narrative’ (p.21) and that this was partly due to

children’s lack of knowledge in terms of film structure and ‘grammar’. In her

experience, the teaching of structures of film and written texts should include a better

discussion of the similarities and differences between the two mediums. Moving

images in general should be given more curriculum time, in order to better

understand both teacher and child perspectives of the two media.

Millard (1997) found that if children draw on films in their writing, they include too

much dialogue and not enough description. They were leaving particular gaps in

setting and plot. Parker (1999, 2003) agreed with the assessment and contributed

that while children were able to infer meaning from films and transfer them onto their

writing, they struggled to use the writing structures they had been taught for their

formal writing for ‘creative’ activities which left them free to explore what they liked.

Engaging in filming has been seen as ‘self curation’ (Potter, 2009) and in a way,

writing, expressing and especially reading out to peers could be seen the same way.

While children have extensive experience with visual literacy from home, Marsh

(2005) and Dyson (2003; 1997) found that they needed to be explicitly invited to use

these experiences in their writing. Once ‘given permission’, their writing flourished

and showed considerable understanding of narrative and characters. They were able

to draw on a ‘diversity of symbolic and cultural materials’ (Dyson, 2003, p. 213).

However, we do need to acknowledge that self-expression in this context is highly

dependent on the classroom pedagogy employed. Only a teacher who values the

culture that children bring with them can encourage true self-expression. Bearne

(2004) calls for a full pedagogical change, which is built on trust and creativity. He

also argues that students’ level of narrative understanding is not checked as part of

36

literacy lessons and that teachers should first investigate students’ understanding of

narrative and then build on the individuals experience in the context of their personal

media preferences.

One of the ways in which narrative from different media can be applied to writing is

by an explicit transfer of narrative structures. Reid (2003) advocates that if film and

print are studied together, they enable the student to ‘shuttle’ back and forth, drawing

on the similarities in story telling and narrative. Reid suggests that teachers should

use film as a narrative ‘scaffold’ and Millard (2005) agrees: ’Narrative forms in

different modalities may support one another’ (p.162). Both authors advocate film as

a scaffolding tool with transferable structural qualities, rather than as unique,

individual pieces of media.

Most recently, Becky Parry’s book Children, Film and Literacy (2013) made a

substantial step forward in the context of film and literacy learning. Parry explores

the place of film in children’s cultural, emotional and social lives. She argues that

children’s engagement with film and their understanding of narrative shows that

moving image media should be an essential part of literacy teaching. Children are

active audiences and should be encouraged to make their own films, too.

‘Developing [the] understanding how different texts are made can enrich children’s

reading and production of narratives’ (Parry, 2013, p. 207).

Parry discovered via a small-scale research project that there was a lack of

connection between the vocabulary and experience of ‘school narrative’ (the words

children are taught to describe narrative) and their application to film, which was

largely seen as a private, domestic medium. In their oral and private storytelling,

children used a range of media references and structures (for example a high

proportion of action sequences), where in their writing at school, they adhered much

more closely to what the curriculum expected of them. Parry is a vocal advocate of

the importance of including children’s media into lessons.

In an English-as-an-Additional-Language context, much research has been done

which examines film’s impact on literacy development in general (Ginther, 2002;

Gruba, 2006; Wetzel, Radtke, & Stern, 1994) as well as more specific areas such as

37

intonation, stress and pauses (Shing & Yin, 2014) and vocabulary (Munir, 2016). In

addition, it has been shown that when teachers use films in lessons, students had a

better perception of the lessons and their own work (Hameed, 2016).

In summary, film, both as a subject and a tool, has had a very difficult history in the

last 100 years. Situating the ability to decode and encode film amongst the new

wave of literacies has contributed to the breadth of discussion around the topic but it

has done little to encourage critical research and case studies on the outcome of

using film as part of education. Whilst it could be argued that film’s reputation

amongst teachers is now far removed from its branding of a ‘Mickey Mouse’ subject,

its value is relatively undocumented and, possibly as a result, film does not appear in

the government’s documents on education. Where practitioners have documented

their use of film in the classroom, their perception has been overwhelmingly positive

and encouraging; however why students respond especially well to moving images is

barely discussed.

This dissertation argues that one of the main reasons for young people’s positive

reaction is film’s emotional impact on the viewer and it aims to connect this affect to

motivation for writing. As the previous chapter has given an overview of film in an

educational context, the next chapters will consider first the role of writing and then

emotion and motivation before finally coming full circle and reconsidering film as a

tool which can be connected to all of the above.

38

3 Literacy

This thesis aims to understand whether the use of film as a tool in the classroom can

make a difference to motivation and attainment in writing. In order to consider both of

these factors, it is important to understand how students are introduced to literacy,

what criteria their progress in judged by and how they feel about writing. The

following chapter will consider writing in the context of cognitive development, the

national curriculum and classroom pedagogy.

Debates around primary schools and the national curriculum are often heated and

opinionated. Newspapers regularly report on desperate measures to engage

students and parents (Burns, 2013) as well as constant failure to achieve required

literacy levels (Garner, 2013). Tales of teachers’ inappropriate behaviour and

conduct are part of the news on an almost weekly basis (Best, 2013; Daily Mail,

2013). In ‘Crisis in the primary classroom’, Maurice Galton (1992) notes in that ‘so

many of these current myths about primary teachers are accepted by education

writers and broadcasters’ (p. x).

Much of this bad-mouthing often draws on ‘low standards’ and ‘low attainment’. In

2007, 40% of Year 11 students failed to get three GCSEs in English, maths and

science (Bazalgette, 2007a). In 2010, ‘about one in three young people (220,000)

had not gained a grade A* to C in English by the age of 16. Of these, about 34,000

(15%), went on to re-take the GCSE after 16. About half of those then got at least a

C’ (BBC, 2013). It seems that students are unable to live up to the government’s

expectations and international comparisons. The worry also extends to a ‘lack’ of

adult literacy (Coughlan, 2013).

3.1 Writing and narrative

Before we start to discuss writing in the context of the national curriculum, this

section will briefly consider the starting point of all literacy: language as an

expression of meaning. Beard (1984) calls this a ‘symbolic system of

39

communications’ (p. 20). In his definition language encompasses and describes the

meaning of actions, images and signs, but is created arbitrarily depending on the

culture it is created in.

Four theories have defined the connection between language and thinking. The first

two were developed as the opposing views that language is central to cognitive

growth (Luria, 1959) versus the understanding that activity and experience are more

important than language itself (Piaget, 1959). Later, Halliday (1970) argued that

there are three ways in which young children use language: ‘interpersonal’ for social

connections, ‘ideal’ which gives structure to experience and ‘textual’ where it’s used

for making links with itself. Tough (1977) re-evaluated this system and found the

categories too broad which led to her devising a new framework with four main

functions: directive, interpretative, projective and relational. Each has its own

divisions and subdivisions. Her scheme in turn has been criticised by other

researchers such as Wells (1977) who focuses more on the social aspect of

experience.

Traditional literacy teaching and learning encompasses reading as well as writing,

however past research has emphasised the former (Clay, 2001). Early research

such as Lyman (1929) dismissed the study of writing altogether, arguing that it was

too difficult to analyse. By the time more research into education was common in the

mid 1960’s very little progress had been made and first studies proved inconsistent

and opinionated (Braddock, Lloyd-Jones, & Schoer, 1963). However, 20 years later,

Hillocks (1986) found that between 1963 and 1982 more than 2,000 studies had

considered writing in its different contexts. Most of these considered the cognitive

processes that learners went through and the majority were addressed at the

professional psychological research community. It was not until Children’s Writing

(1998), that a publication was addressed exclusively at teachers.

Research has shifted from anecdotal accounts and explicitly experimental studies to

qualitative classroom observation. In the mid 90s the content of the research also

moved from the study of the final products of writing and started to focus more on the

actual process and development of the writing process. This might be attributed to

the rise of the academically as well as pedagogically aware teacher, who seeks to

40

improve his/her practice by attending research seminars and other academic

courses. This study also includes a small number of observations, although these

focus on children’s reaction to watching films and engaging in the writing process

rather than on writing in general.

Many theorists have divided the process of writing into three parts: composing,

transcribing, reviewing (Beard, 1984).

Figure 3.1- Factors in writing according to Beard (1985)

Creating or accessing the ideas for a written piece is a complicated process for

children as well as for adults (Bereiter & Scardamalia, 1982; Elbow, 1973; Odell & et

al.., 1978). Beard (1984) divides the process in two further parts: the initial

generation of knowledge and then the selection of the most appropriate part of that

knowledge for the written piece. Writers draw on previous experiences which are

stored in the brain. In order to re-access these experiences (or the feeling associated

with them) writers have used techniques from ‘going for walks to sniffing rotten

apples’ (Lindsay & Norman, 1972) in Beard, 1985, p.29).

Once knowledge is accessed, the writer might select certain ideas by planning and

using a series of exclusion criteria. This process is described at its most extreme by

41

Bereiter and Scardamalia (1987) who argue in their knowledge telling model that a

young writer accesses information already stored in the brain and then writes about

these ideas until they are exhausted; at which point the writer might look for new

ideas and then start the writing process. This is a common strategy especially

amongst very young writers (K. L. Dahl & Farnan, 1998). Although this theory offers

some monitoring of the work, text might be broken up and jumbled as a result. The

opposite of this theory is described by Bereiter and Scardamalia as the knowledge

transforming model, in which the writer considers the text as a whole and changes

his writing according to a general direction and overall meaning which emerges in

the writing process itself.

The process of transcribing is the most challenging part of writing as it includes a

whole ‘tapestry’ (F. Smith, 1982) of skills such as ‘handwriting, spelling, selection

and use of vocabulary, punctuation, constructing appropriate sentence structures,

linking them with each other and arranging them in appropriate patterns of discourse’

(Beard, 1984, p. 30). Scardamalia (1981) argues that young children are only able to

concentrate on the pre- and post-production phase of writing as the transcribing part

of the process is so complex on its own.

This three-part cognitive process was originally created by Flower and Hayes (1980)

who saw the writer has a flexible creator, who would be able to access different parts

of the writing process at the same time. As this theory categorises writing as a purely

cognitive process, the theory very quickly attracted critique. Cooper and Holzman

(1989) argued that social structure and classroom dynamics were just as important

to the writing process. Gunnarson (1997) extended this theory to look beyond the

individual writer but rather focus on the community and culture in which the writer

learns. This social context, and the importance of the supportive atmosphere in the

classroom, will be discussed again at a later point with regards to how children feel

about learning to write (see page 51).

Part of the classroom culture includes the way in which the student’s work is

understood and valued by their environment. In his book ‘Writing with Reason’

(1989) Hall argues that the separation of ‘author’ and ‘writer’ has led to the

denigration of the work composed by non-published individuals including that of

42

children. In the introduction, Hall recounts the research of Bennett, Desforges,

Cockburn and Wilkinson (1984) who observed a primary school class in which the

teacher moved from asking to students to ‘write an exciting story’ to rewarding tidy

and formulaic work instead. In his opinion, ‘writing’ in primary schools should go

beyond copying and an emphasis on form to foster ‘authorship’. ‘The less

responsibility a child has for his/her own text, the less the child can be considered an

author and the less the child can learn about being an author’ (Hall, 1989, p. x). He

describes authorship as a series of decision making processes which include

context, meaning, structure, representation and form. Hall stresses that this

perspective can only be adapted with the belief that children can be considered

intentional ‘meaning-makers’ and that the text they produce are based on

interpretation and thought.

In chapter five of ‘Writing with Reason’ the teacher Rose Duffy explores the idea that

once children learn to write with their own voices rather than ‘cloning’ those of

authors of other texts, their writing becomes more meaningful, creative and

productive. She observed the pupils of her year one class who were all around five

years old and used to the daily writing part of the lessons. Duffy notes that writing

caused ‘neither distress nor excitement’, lamenting that neither she nor the children

were exploring the full fascination of the process of communication. Remembering

how excited her class had been at Christmas, when the children had produced

letters for her, she introduced dialogue journals in which the students wrote to her.

The chapter focuses on her interaction with Aileen, a five year-old girl, whose letters

became more detailed and inquisitive as the conversation moved on. Duffy notes

that she had never experienced the children as such a creative writers before, also

noting that they might not have had the opportunity to express themselves in writing

to an audience before. ‘Their security was now within freedom to express, in their

own way, those things which appealed to, or interested, them the most’ (Hall, 1989,

p. 55).

Both of these examples illustrate that it is very important for children:

 to have trust in their own ability to communicate,

 to communicate ideas which are important to them and

43

 to enjoy the process of writing.

These three motivational factors are discussed on page 67 as self-efficacy theory,

self-worth theory and attribution theory. As part of this study, they could provide an

important clue as to why children would particularly enjoy working with films.

A series of studies have tried to understand the nature of learning to write in different

genres- and whether these genres can be used in a cross-curricular fashion. Wray

(2006) emphasises that reading and writing are not generic skills which he illustrates

by comparing the understanding of language with the capability of deciphering a tax

form: Knowing one does not automatically mean that you can access the other, too.

As a result, students learn to access a variety of texts in the classroom: in English

they might work with poems as well as reports and instructions. Different studies

have looked at the teaching of subject specific literacy skills: Bristor (1994) recorded

improved achievement in science after children had received lessons which

integrated drama and narrative texts into science lessons. Moore and Moore (1989)

researched the opposite effect, focusing on the integration of science texts into

‘traditional’ literacy lessons and found improved levels in both subjects as a result.

Integrated teaching success was also suggested by Morrow et al. (1997).

In terms of content, these different genres are sometimes divided into ‘practical’ and

‘personal’ writing (Treut Burrows, Ferebee, Jackson, & Saunders, 1959): narrative

and non-fiction. Narrative writing is taught from a very young age and children are

expected to have a fluent grasp of the corresponding writing techniques by the time

they leave primary school (Wray & Lewis, 1997). In narrative, the division between

decoding the language and developing comprehension is particularly strong (Kremer

et al., 2002) as students need to be able to follow the story, character development,

inference and signs. In his research, Kremer et al. linked attainment in the

understanding of narrative with attainment in writing and found that children who

achieved high scores in narrative comprehension in Year six were more likely to

develop into high achieving readers in Year 8 than those who had read well in Year

6.

44

As an important part of the literacy curriculum, narrative can potentially draw on lots

of different kinds of media and the narrative itself can often be transferred from one

medium to another. ‘Generalisation takes place (that is to say, there is a process of

transforming context-bound data into transferable evidence for other contexts), but

only if the relationship to the given situation is sufficiently retained for others to

recognise and connect through common problems and issues.’ (Simons, Kushner,

Jones, & James, 2003, p. 347). Barthes (1975) calls this the ‘Universality of

narrative’: narrative’s ability to be recognised as such across different media.

Human beings interact with a wealth of narratives right from birth: stories we are told,

moving images we see and interactions we witness shape the people we become.

These early experiences of narrative encourage children themselves to act as

storytellers of their own and other people’s lives (Barrs, 2001, 2004; Kress, 2000;

Spencer, 1988). As a result, it could be argued that a study of narrative is relevant

even for the youngest children in a form that is accessible to them (Parry, 2013).

The second type of writing which is taught in schools, Non-fiction, includes genres

such as report writing, directions, journal entries and newspaper articles. Until very

recently there was little research about the kinds of non-fiction texts and it was only

in the mid 1980’s that the recognition of non-diction texts in schools and beyond

grew (Martin, 1985; Rothery, 1985). Collerson (1988) mentions the distinction

between fiction and non-fiction writing for the first time. He divides the writing in

primary schools in two parts: ‘early’ genres (labels, observational comments, recount

and narrative) and ‘factual’ genres (procedural, reports, explanations and arguments

or expositions). These distinctions were redefined by Wing Jan (1991) into the two

categories that we are working with today: ‘factual’ (reports, explanations, etc) and

‘fiction’. As part of the national curriculum, primary schools today focus on some or

all of the below as part of the non-fiction category: ‘recount, report, procedure,

explanation, exposition [and] discussion’ (Wray, 2006, p. 18).

Overall then, we have a good understanding of how children learn to write and the

factors which impact on their development in literacy. It seems particularly important

to consider writing as an important opportunity for the child to communicate with a

real audience, rather than just to write ‘for writing’s sake’. After all, writing is another

45

way to express verbal language and meaning. However, this view is not necessarily

shared by the culture in which most children to learn to write: school.

3.2 The teaching of writing

Writing and the teaching of writing are part of every new teacher’s training. The QTS

standard 3.5 Q (c) states that teachers should ‘provide opportunities for learners to

develop their literacy, numeracy and ICT skills’ (Wray, 2006, p. vii).

Teachers’ use of the concept of process writing (dividing the activity of writing into

the three steps of planning, writing and revision as discussed on page 40) has been

used to show an increase in students’ attainment. Goldstein and Carr (1996)

examined an NAEP (1992) study of approximately 30,000 American students

between the school years four and twelve and concluded that students who were

consistently encouraged to plan and review their writing tended to be better writers.

Dahl and Farnan (1998) conclude that at the end of the 90s the time had come to

look beyond the question whether looking at writing as a process was an effective

model but rather focus on ‘which activities and classroom structures will best

address individual writers’ needs in various task environments and with various

writing demands’ (p.15).

Literacy levels in the UK are closely monitored and evaluated. In 1998, the National

Literacy Strategy (Department for Education and Employment, 1998) was introduced

to make the teaching of reading and writing uniform in schools. The introduction of

the new national guidelines was based on evidence which seemed to show that

teachers taught subject knowledge rather than reading and writing (Wray, 2006). As

a consequence, the National Literacy Strategy introduced ‘Literacy Hour’ which

required all primary school to dedicate an hour a day to the exclusive study of

literacy. The new framework was heavily criticised at the time as it required all

teachers to use the same structures for lesson planning. Whitehead (2007), for

example, argued against the report’s encouragement of whole class instructions,

46

passive listening, bypassing of children’s social experience and the ‘simplistic belief

that identifiable targets will ‘raise standards’’ (p.78).

Literacy is assessed at various stages of a student’s career in school with the

National Curriculum tests (Sats) at the end of Year 6 forming the first major

examination which include English and Maths. From May 2014 on, students have

been required to complete sections on grammar, spelling and punctuation. By the

end of Year 2 students are expected to have achieved at least a level 2 in all

assessment areas, whereas Year 6 asks for a level 4.

Pupils' writing in a range of forms is lively and thoughtful. Ideas are often

sustained and developed in interesting ways and organised appropriately for

the purpose of the reader. Vocabulary choices are often adventurous and

words are used for effect. Pupils are beginning to use grammatically

complex sentences, extending meaning. Spelling, including that of

polysyllabic words that conform to regular patterns, is generally accurate.

Full stops, capital letters and question marks are used correctly, and pupils

are beginning to use punctuation within the sentence. Handwriting style is

fluent, joined and legible.

Figure 3.2- Level 4 writing levels according to the Department for Education (2013)

Over the course of Key Stage two, students are expected to make progress in a

range of ‘Assessment Foci’ or AFs. These include:

 Assessment focus

AF1 Write imaginative, interesting and thoughtful texts

AF2 Produce texts which are appropriate to task, reader and purpose

AF3 Organise and present whole texts effectively, sequencing and structuring

information, ideas and events

AF4 Construct paragraphs and use cohesion within and between paragraphs

AF5 Vary sentences for clarity, purpose and effect

AF6 Write with technical accuracy of syntax and punctuation in phrases, clauses

and sentences

47

AF7 Select appropriate and effective vocabulary

AF8 Use correct spelling

Figure 3.3 Assessment Foci for Key Stage 2

Children are assessed on a regular basis and comparisons are drawn on school-

national level. This exam culture of constant improvement has been severely

criticised by teachers, parents, students and heads of school (Loveys, 2010; Paton,

2012; Richardson, 2013). It has been argued that a constant need for increase in

students’ performance is based on the values of the ex- education secretary Michael

Gove (2010-2014), who has made it very clear that he favours rigorous assessment

and focus on attainment (Parliament Publications, 2012).

Chair: [I]f "good" requires pupil performance to exceed the national average, and if

all schools must be good, how is this mathematically possible?

Michael Gove: By getting better all the time.

Chair: So it is possible, is it?

Michael Gove: It is possible to get better all the time.

Chair: Were you better at literacy than numeracy, Secretary of State?

Michael Gove: I cannot remember.

Quote 3.1- Conversation with Michael Gove, published according to Parliament

Publications (2012)

Despite a general moral panic about the literacy levels of UK students (BBC, 2013;

Burns, 2013; Richard Garner, 2013), attainment levels have been on a steady rise

since the introduction of Sats in 1995. These Standard Assessment Tasks measure

a child’s maths and literacy skills in Year 6. Statistics show almost consistent

improvement despite ‘harder’ tests and higher expectations, which lead to a slight

dip in results in 2011. In 2015, 80% of students had achieved a Level 4 or above in

reading, writing and maths.

48

Figure 3.4- Children's attainment according to Department of Education (2016)

Overall, 82% of students achieved a level four in English in 2012 and 29% got a level

five (Department for Education, 2016). In a closer analysis of the statistics, The

Guardian (2012) also argued that 77% of pupils reached level four in writing tests,

against an overall figure of 75% for 2011 and that 90% of girls got to stage four

compared to 84% of boys.

3.3 Gender differences

The difference between boys and girls in education has been an ongoing discussion

since the beginning of compulsory schooling. Whereas girls ‘underperformed’ in

maths and science in the 1980s, national tests in the 1990s revealed that they had

improved to do just as well or better than the boys. This discovery lead to a national

debate which now, in turn, lamented that boys were underachieving in reading and

writing. It has been argued that part of the reason for this might have been an

increase in the ‘anti-school’ stance of some boys (Maynard, 2002).

In 1996, Chris Woodhead, then Chief Inspector of Ofsted, was quoted in The Times

Educational Supplement: ‘the failure of boys and in particular white working class

boys is one of the most disturbing problems we face within the whole education

system’ (Pyke, 1996). His view was echoed by Ted Wragg (1997), who described

boy’s ‘failure’ as ‘one of the biggest challenges facing society today’. Boys’

0

20

40

60

80

100
1

9
9

5

1
9

9
6

1

9
9

7

1
9

9
8

1

9
9

9

2
0

0
0

2

0
0

1

2
0

0
2

2

0
0

3

2
0

0
4

2

0
0

5

2
0

0
6

2

0
0

7

2
0

0
8

2

0
0

9

2
0

1
0

2

0
1

1

2
0

1
2

2

0
1

3

2
0

1
4

2

0
1

5

% at Level 4 or above

% at Level 4 or above

49

underachievement in schools has also been linked to truancy and crime (Lepkowska,

1998; E. Morris, 1996).

Senn (2012) conducted a literacy review of ‘21 peer-reviewed sources written within

the last ten years, as well as two sources from the last 14 years’ (p 211) and found

that a lack of interest level, confidence and topic choice substantially impacted on

boy’s motivation to get involved in literacy lessons. She argues that boys need to be

engaged differently from girls and encourages teachers to use more visual materials

and boy-friendly genres (such as action and thriller).

In ‘Boys and Literacy: Exploring the issues’ (2001a), Trisha Maynard and a group of

teachers at a Primary school in South Wales decided to observe and support the

school’s boys for eighteen months, paying particular attention to reading skills and

their development. Maynard collected teachers’ perception of boys’ difficulties at the

beginning and end of the year and also documented teachers’ strategies at coping

with the ‘underachievement’ of boys. She concluded that the actual area of

difference were much less obvious than expected- instead of an above-average rate

of errors in grammar and spelling, the only difference between the genders were

much more objective and concerned attitudes, interests and behaviours.

Girls favour imaginative writing and poetry, whereas boys often seem to prefer

technical or factual writing (Browne, 1993). Swann (1992) suggest that these

preferences are created by the societal example of secondary schools where

stereotypical female qualities like quietness and care are rewarded and reinforced.

English as a subject is often treated as inferior to the more ‘male dominated’ maths

and sciences. As a result, girls might feel more confident about their writing abilities

and more assured in expressing emotions whereas boys are in danger of ‘being

talked out of’ taking pride in their writing. Gender difference in writing also becomes

apparent in subject matter. Browne (1993) argues that girls’ writing often focuses on

emotion and familiar situation, whereas boys focus more on action and violence.

The learning of writing is closely monitored. By the end of key stage 2, children are

tested in eight different categories in writing alone, and their attainment levels are

subject to much national debate. Although traditionally girls have achieved higher

50

grades than boys, the reasons for this do not yet seem clear. Teachers have tried to

engage boys by using more visual materials and thrilling genres; but how do children

in general actually experience learning to write and what reasons could they have for

disengagement?

51

3.4 Children’s perception of writing

Although we recognise that writing should be taught so that ‘no child [is] left behind’,

very little research is available about how children themselves think or feel about

writing. Whereas the idea that adjusting the writing activity to the needs of the child is

not a new one (Fox Pitts, 1934) it seems remarkable that a very limited body of

works considers the student’s views on and response to the learning activities which

are given to them. This field of considering emotions about literacy is not related to

‘emotional literacy’ (being able to understand express feelings) which has seen a

range of publications in recent years (Braun, 2013; Lansbury, 2012; Rae, 2007).

Trying to understand how students feel about writing is a dominant topic in the

(limited) area of publications about home schooling. Authors focus on diagnosing

how the child feels about writing (Craft, 2013) and how parents can help their

children (Celsor, 2013). However, little attention is paid to the different emotions

which children exhibit beyond the belief that they are angry, bored or afraid of failure.

Other texts evaluate external factors which impact on children’s relationships with

writing. They argue that factors such as teacher-students relationships (White, 2013)

form a major part of children’s feelings about writing. White illustrates how important

social security is for children’s performance. Her views are echoed by Wilbers

(1995) and Murray (1982) who also place substantial emphasis on the role of the

student’s social interaction in connection with their attitudes to writing.

Different external factors on writing come together in Holmes’ article ‘What Do

Students Mean When They Say, 'I Hate Writing'?’ (Holmes, 2001). She names three

groups of external impacts: ‘negative beliefs about learning (J. W. Thomas & Rohwer

Jr., 1987); problems regarding communication (or lack of it) with their writing

educators (D. M. Murray, 1982); or a severe feeling of disappointment due to lack of

control over the writing process (M. Rose, 1980)’. Although Holmes’ list is by no

means exhaustive, her summary illustrates the importance of external factors and

the unlimited reasons why a students would either not be good at writing or would

not enjoy writing.

52

A few texts also illustrate student’s reflective views on their own writing process.

Barbeiro (2010) for example comments on an experiment where pupils first read a

text with a with writing activity and then reflected on the writing process itself. The

main questions these students were considering was ‘What happens when I write?’.

Due to the studies’ focus on process rather than emotion, little was revealed about

the pupil’s feelings about the activity.

Students’ feelings about literacy are similarly under-investigated on the subject of

learning to write. Smith et al. (2012) found that while reading ability generally

increased between age 8 and age 12, students’ reading enjoyment and reading self-

efficacy declined. Förster and Souvignier (2014) argued that a program of learning

progress assessment (LPA) in fact lead to a decline of of intrinsic reading motivation

and individual reading self-concept for the intervention group. Similarly, Levy (2009)

followed two cohorts of children over the course of an academic year and

investigated children’s self-perceptions of reading, with a particular emphasis on the

perceived use of reading scheme material. She found that rather than giving

students guided access to texts, it actually discouraged many children from

attempting to read books.

Overall it could be said that few to no publications have considered the kind of

feelings that students have towards writing and that most rely on observations rather

than qualitative or quantitative investigation in the classroom. In an educational

culture where thousands of students engage with writing every day, it could be

argued that a fundamental understanding of children’s attitudes to writing should

form the basis on any enquiry into the raising of attainment. How do they feel about

the process of writing? And what is their motivation to write in the first place? In order

to discuss these questions we first need to understand what we mean by ‘emotion’

and ‘motivation’.

53

4 Emotions

4.1 Introduction to emotions

Emotions shape our everyday lives on a regular bases. Both culturally and

cognitively they influence our perception of the world and characterise our decision

making process (Greenberg & Paivio, 2003). Whilst historians are naturally inclined

to look at the past through the lens of objectivity, supposing that decisions at the time

would have been based on reason and calm neutrality, emotions have indeed

shaped mankind and the world’s history to a phenomenal degree (Bloch, 1964).

Due to their changeable and subjective nature, emotions have not been the topic of

enquiry for an extended period of time. Although some early researchers such as

Maslow (1943) argued for the importance of emotional strength in education as early

as the 1940s, research areas were not categorised until the early 1980s (Griffiths,

1984). After decades of suffering from their ‘volatile’ nature, emotions were

organised and shaped (LeDoux, 1998). Today, we regard emotions as one of the

keys to education and the learning process (Schutz & Lanehart, 2002).

Both inside the academic community and in everyday life, the term ‘emotion’ is often

used interchangeably with the word ‘mood’. Defining them is a difficult challenge and

often academics themselves are not clear about the distinctions between their

meaning. Ekman and Davidson (The nature of emotion: Fundamental questions,

1994) for example argued that ‘most researchers interested in affect insist on

distinguishing between [affect and mood]'' (p. 94). Although this reference now

seems a bit dated, only some advancements have been made. Beedie et al.. (2005)

conducted a study in which researchers named ‘cause (65% of respondents),

duration (40%), control (25%), experience (15%), and consequences (14%)’ as the

distinctive differences between emotion and affect. Only approximately 60% of the

definitions overlapped.

Beedie et al. summarised that academics themselves often adapted the ‘common

sense’ definitions of amateurs (Colman, 2001) but that most of the professionals

agreed on the following points:

54

- Emotions are based on spontaneous events and do not tend to last long, whereas

moods can build up over time (as discussed by Parkinson, 1996)

- Emotions can come and go quickly whereas moods generally last a long time

- An attempt to control one’s mood is often more effective than trying to control one’s

emotions (illustrated by Thayer, 1996)

Other differences included:

Criterion Emotion Mood

Anatomy Related to the heart Related to the mind

Awareness of cause

Individual is aware of

cause

Individual may be unaware

of cause

Cause

Caused by a specific

event or object

Cause is less well defined

Clarity Clearly defined Nebulous

Consequences Largely behavioural and

expressive

Largely cognitive

Control Not controllable Controllable

Display Displayed Not displayed

Experience Felt Thought

Intensity Intense Mild

Intentionality About something Not about anything in

particular

Physiology

Distinct physiological

patterning

No distinct physiological

patterning

Stability

Fleeting and volatile Stable

4.1 Difference between emotion and mood according to Beedie et al. (2005)

For the sake of this thesis, Beedie’s distinction works particularly well: I am

interested in the short term arousal that can come from the watching of films and

their short term impact.

Traditionally, the study of emotions has been threefold: biological, psychological and

philosophical. Biologically, emotions are regulated in different parts of the brain,

mainly the amygdale and the frontal lobe. Packard and Cahill (2001) argue that

‘emotional experiences cause certain hormones to be released in the brain; which, in

55

turn, influence how information is encoded into memory structures’ (Titsworth,

Quinlan, & Mazer, 2010, p. 434). Grossberg (2009) also outlines how emotions can

change how people access previously stored information and use it for decision

making processes.

One of the main questions in the field of biological development of emotions is the

connection between the physical symptoms of the emotion (e.g. sweaty palms when

we are scared) and the recognition of the feeling itself. Three historical theories have

dominated the field in the past. Towards the end of the 19th century, William James

and Carl Lange developed their theory that physical arousal takes places before the

recognition of the feeling. An example might be that our palms are sweaty and as a

result the brain realises that the body is scared. This was later called the ‘James-

Lange-theory’ (Cannon, 1927). As the assumption included several flaws such as

slow body reaction time and the ability of the body to recognise different emotions

from the same symptoms, it was soon discredited and two other theories emerged.

At the beginning of the 1930s, Philip Bard and Walter Bradford Cannon announced

that they had developed a new model of the connections between physical arousal

and recognition of emotions (1934). For them, both of these parts took place at the

same time and worked in tandem; you might for example recognise that you are

scared and at the same time your palms start sweating. This theory remained

dominant for 30 years when Stanley Schachter and Gerome E. Singer published

their expansion on the Cannon-Bard theory: They also believed that the process of

physical arousal and recognition of the emotion took place at the same time, but they

placed special emphasis on the brain’s ability to recognise contexts (1962).

This study is based in ‘real-world’ classrooms and it is conducted by a social scientist

with a humanities background. Both of these factors limit the investigation of the

biological manifestation of emotions beyond basic observations (such as how

children reacted to watching films in classrooms). However, it cannot be denied that

the biological development of emotions is one of the keys to understanding and

categorising emotions, and the lack of this strand of enquiry will be discussed as part

of the analysis (see page 225).

56

The psychological field of emotional research is largely focused on how human

beings interact with others and the way that they respond to their environment and

themselves. Rather than paying attention to the aesthetic experience or the outcome

of the emotion, this area of study is mostly concerned with the process of living

through an emotion itself. An example might be feeling empathy, identifying with

someone else and so on. Examples of appropriate theories are the appraisal theory

where people characterise objects and interact with them (Reisenzein & Doering,

2009) and social constructivists where emotion are learned through socialisation

(Fox & Calkins, 2003).

Thirdly, emotions have also been considered in a philosophical context. Historical

early examples include Plato who argued that emotion in art weakened young

people (Belfiore, 1997), whilst Aristotle commended that tragedies fostered pity and

fear (Belfiore, 1992). 2100 years later, Romanticism strived for intensity of emotional

experience in artists and audience and the movement of ‘aesthetics’ supported the

claim that emotional distance was necessary to see the pleasurable effects of art.

The latter also lead to a further movement which considered the ‘aesthetic emotion’

as a whole new way of thinking: the emotions that people felt when interacting with

art were considered unlike the emotions of ‘everyday life’. More contemporary

cognitive development considers connected questions such as how something

imaginary (e.g. a film storyline) cause emotion even though we understand that the

people are not real (Radford, 1975) and the so-called ‘simulation hypothesis’:

understanding how humans put themselves in the position of other people and feel

for them (Currie, 1990).

Although these three categories divide the study of emotions into appropriate fields,

a new wave of cognitive research has tried to connect the workings of the mind with

that of the body. ‘Cognitivists emphasize the way that emotions and cognitions

cooperate to orient us in our environment [...] Emotions help us to evaluate our world

and react to it more quickly. Fear or love provide a motive force that more often than

not works in tandem with the thought process’ (Plantinga & Smith, 1999, p. 2).

Within a never-ending list of different emotions, biological scientists have paid

special attention to so-called ‘basic emotions’. These are defined as emotions which

57

are felt and recognised by all human beings no matter their cultural or ethnographical

background. Two researchers have prominently shaped the discussion around basic

emotions. Paul Ekman (2006) names six feelings: anger, disgust, fear, sadness,

happiness and surprise. He came to this conclusion by researching tribes in Papua

New Guinea who had never interacted with other human beings. Robert Plutchik

(1980) on the other hand argues that there are eight basic emotions which form four

pairs: anger and fear, joy and sadness, trust and disgust and surprise and

anticipation. Plutchik argued that these emotions were necessary to guarantee

human survival which meant that they were passes on from generation to

generation. Overall, both authors name anger, fear, happiness, sadness, disgust

and surprise.

The theory of basic emotions which are common across all people has received

especially strong opposition from Turner and Ortony (1990), who felt that there were

too many different theories about basic emotions in order for them to paint one

coherent picture. Ekman (1992), in turn, has argued that there is indeed ‘a biological

basis to the emotions that have been studied’ (p.550) and that the wealth of research

which Plutchik’s work has inspired should speak for itself. Whilst I agree with Turner

and Ortony that the field of discussion is vast and ever expanding (see for example

HUMAINE (2006) and Parrott (Parrott, 2001), it cannot be denied that Plutchik has

had an overwhelming influence on the field of emotion categorisation.

Basic emotions have been used as a common denominator amongst researchers

who chart spontaneous and longitudinal emotions in research subjects. In order to

measure and define emotions, Pekrun et al. (2011) use the Achievement Emotion

Questionnaire which corresponds to the control-value theory. Control-value theory

describes the values that human beings place on the outcome of a certain activity

(for example passing a test). In order to categorise this value, people assign

emotions to the outcome (for example being nervous about the outcome of the test)

as well as the process that leads to the outcome (feeling bored because you have to

study for the test) (Pekrun, Frenzel, Goetz, & Perry, 2007).

The questionnaire divides these emotions in four categories: affective, cognitive,

motivational and psychological. As an example Pekrun et al. describe the different

58

effects of anxiety which manifests itself as a ‘tense feeling (affective), worries

(cognitive), impulse to escape from the situation (motivational) and peripheral

activation (psychological)’ (p.37). They decided to include scales of nine emotions:

activity emotions (enjoyment, boredom and anger), prospective outcome emotions

(hope, anxiety and hopelessness) and retrospective outcome emotions (pride,

relieve, shame). These had been tested in previous work and found successful

(Pekrun, 1992; Pekrun, Goetz, Titz, & Perry, 2002; Pekrun et al., 2002). Their work

has been strongly influential for my questionnaire design (see section 6.3.2 on page

95).

Overall, emotions play a substantial part in everyone’s life. Although the study of

emotions is a relatively new field of enquiry it has already born exceedingly

interesting results especially in the field of education and the learning process

(Schutz & Lanehart, 2002). While the field of emotions has been divided into three

parts (biological, psychological and philosophical) this thesis is primarily concerned

with the psychological impact of emotions and their connection to motivation.

However, in order to understand emotions’ impact on motivation let’s first return to

the inspiration for the emotions which form part of this thesis: film.

4.2 Emotion and Film

Films have the potential to elicit a wide variety of emotional responses and their

affective nature has been called one of the ‘great assets of working with cinema’

(Antunes, 2013). Unfortunately, the field of emotional responses to film is

complicated, often poorly researched and less than holistic: cognitive psychologists

work independently from film theorists and while one side examines the cognitive

and biological functioning of the brain and our reactions to film, other researchers

purely focus on an analysis and form, trying to understand what reaction was

‘intended’ by the film maker. This labyrinth of ‘fictional and hybrid truths, both

imagination and real perception’ (Yanal, 2010, p. 189) leads to a small but patchy

picture of how and why human beings react emotionally to fictional cinematic

content.

59

Films evoke emotion through narrative and form. Their effectiveness has been

credited to the nature of moving images (Gombrich, 1960) merged with a

soundtrack- film reflects the reality our eyes show us in everyday life. ‘Paintings,

photographs or music alone can undoubtedly evoke strong emotions in us, but the

combination of watching a film with a soundtrack, be it music or dialogue, has the

capability of moving us profoundly’ (Stafford, 2010, p. 85). Films like Les Miserable

(Hooper, 2012) have become infamous for making nations cry (Cochrane, 2013) and

film makers have long been able to manipulate the audience into feeling a certain

way (see for example How It Feels To Be Run Over (Hepworth, 1900)).

Arguably, Hollywood films are particularly effective at inspiring enjoyment, emotion

and engagement in the audience. Trying to avoid ‘audience boredom at all cost and

attempt[ing] to elicit strong, clear… emotions through the viewing process’ (C. R.

Plantinga, 2009, p. 7) can potentially lead to a lasting memory which might impact on

the wish to return to the cinema- and to spend more money. Theorists (Carroll, 1990;

Grodal, 1999, 2009; C. R. Plantinga, 2009; C. Plantinga & Smith, 1999) have argued

that cinema made in Hollywood often employs narrative techniques which allow them

to create the maximum emotional effect. An example for this might be the early

genres melodrama, horror or comedy. Complementary research in cognitive

psychology is slowly confirming these findings (Bordwell, 2006; Tim J. Smith, 2009).

Cinemas ‘mysterious’ effect on its viewers has been studied since the 1960s.

Originally, much of the analysis concentrated on the Freudian, psychoanalytical

response of ‘pleasure’: Mulvey (1975) and Metz (1986) argued that the spectator

would align themselves with the camera and the (mostly male) protagonist,

experiencing emotions through their narrative journey. This psychological alignment

would tap into ‘biophysical stimulation … [at] levels far below language and

consciousness’ (Grodal, 2009, p. 13), but much of the analysis is restricted to sexual

arousal and desirability. Musterberg (1970) broke out of this pattern by extending

the viewer’s connection to the narrative itself and was soon confirmed by Perkin

(1973). This identification with the narrative or the ‘emotional truth’ of the story

became famous under Bordwell (1989) and would still be discussed by Yanal (2010)

more than twenty years later.

60

Another important figure in the field of film and emotion is Noël Carroll and his often

genre specific approach to eliciting emotions (Carroll, 1990). He argues that in

addition to the identification with the protagonist it can also be the hatred of their

antagonistic counterpart that can keep viewers engaged. Although his analysis is

limited to a few negative emotions such as fear, anger and horror, he was one of the

first critics to consider how one scene can elicit levels of different emotions

simultaneously. In his view, emotions are more than just a physical feeling: they

need an object and a cognitive belief.

While Carroll and others have discussed viewers’ alignment and personification (and

the resulting emotions) we have to consider that these investigators purely

considered emotions ‘for emotions’ sake’ rather than emotions’ ability to trigger

action. This thesis goes beyond the (limited) identification of emotions, but instead

considers the impact of these emotions on writing (both in terms of attainment and

motivation) on minors and in real-life classrooms.

Much of the analysis of the emotional effect of film has taken place under laboratory

conditions either to elicit specific emotions as part of a non-film related experiment

(Kreibig, 2010) or to directly chart films’ impact on emotions (Gross & Levenson,

1995; Philippot, 1993; Schaefer, Nils, Sanchez, & Philippot, 2010). Most recently,

this field has moved into the biological sphere, paying attention to physical

responses elicited by films. Fernandez et al. (2012), for example, consider skin

conductance levels and heart rate in addition to subjective emotional response

assessment. They researched the levels of anger, fear, sadness, disgust,

amusement, tenderness and a neutral state after film clips originally suggested by

Gross and Levenson (1995). Results showed that only ‘fear’ and ‘anger’ films elicited

an intense physiological response and they concluded that a more holistic monitoring

of the body would be needed for certain results.

Once again it is important to note that this type of enquiry is impossible for this study

as monitoring students’ reaction to films can only be achieved superficially via

observations (rather than under laboratory conditions). This different method and

methodology includes disadvantages (superficial observation of biological

61

manifestations of emotions; limited generalisation, ...) but in fact corresponds to the

investigations of aim being a case study: observations just provide another data

source to piece together the overall picture of the Bradford film literacy scheme.

Charting emotions elicited by film had become popular in the 1990s but originally

analysis had been based on a ‘self assessment’ scale for subjects rather than

Fernandez et al.’s biological focus. While ‘emotional-eliciting film stimuli’ were

frequently used in psychological experiments to encourage the subject to enter a

certain mood, ‘there ha[d] been no widely accepted set’ (p. 88) of affective films

(Gross & Levenson, 1995). Gross and Levenson identified eight emotions

(amusement, anger, contentment, disgust, fear, neutral, sadness and surprise) which

films were likely to illicit and tested 78 films on 31 groups of undergraduates. Their

consequent analysis listed films such as When Harry met Sally (Reiner, 1989), Pink

Flamingos (Waters, 1979) and the Champ (Zeffirelli, 1979) as particularly successful.

Their discussion is in so far remarkable as it branches out beyond the discussion of

arousal and pleasure many of the previous experiments of this kind had considered

(Hubert & de Jong-Meyer, 1990; van Rooijen & Vlaander, 1984). In their conclusion

they mirrored a previous study by Philipot (1993), who said that it is possible and

useful to assess films according to their emotion-eliciting properties.

Philipot’s study and Gross and Levinson’s discussion and extension of it should

become influential far beyond their decade of origin. Twenty years later, Schaefer et

al. (2010) assessed a large database of emotion-eliciting films. They used Philipot’s

instructions to his subjects by encouraging their participants to disclose their true

emotions (not those possibly expected of them) and monitor their immediate

response to films. They assessed their 364 viewer’s responses according to a

modified version of the Differential Emotions Scale (Izard, Dougherty, Bloxom, &

Kotsch, 1974) and asked them to respond to 16 different groups of emotions. In their

results, they noted that ‘amusement films had the lowest level of arousal’ (p.1158)

and that films generally inspired the ‘expected’ emotions. The researchers cited film

such as Misery (Reiner, 1990), The Dead Poets Society (Weir, 1989) and American

History (Kaye, 1998) as the most affective.

62

Self-assessment also forms a large part of my own study in the form of

questionnaires about writing (see page 119 for details). As the above authors have

shown, it is possible to achieve consistent results when we ask people how they feel

about a stimulus. Combined with the tested Achievement Emotion Questionnaire by

Pekrun (2011), it was likely that I would achieve meaningful results about the

students’ emotions- potentially giving me access to further understanding of the

impact of these emotions.

The discussion of why films like Misery (Reiner, 1990) would be effective only

regained momentum in the late nineties. In 1999, Plantinga and Smith, the editors of

Passionate Views- Film, Cognition and Emotion (1999), called for a new age of

cognitive analysis in film theory. Their wish was promptly granted by Smith (1999)

who published Film Structure and the Emotion System, a book which introduces the

theory of a ‘mood-cue’ approach. Smith argued that numerous filming elements

come together to elicit a specific mood which ‘prepares’ the audience for more

specific emotions which were ‘expected’ of them. Each mood-cue is reinforced in a

range of ways, for example fear would be elicited by rapid editing, scary music and

close ups on the scared protagonists face. Smith moves away from the previous

‘character-driven’ analysis and argues that even renowned? films such as

Eisenstein’s Strike are not overly successful at connecting with audiences. His

analysis, in turn, is criticised by Schauer (2004) who notes that a completely new

approach might be needed to categorise art films which are not often measured by

the emotional impact.

This interdisciplinary approach between the analysis of film and the cognitive

process of reception was soon extended in Plantinga’s Moving Viewers and the

Spectator’s Experience (2009) and Grodal’s Embodied Visions: Evolution, Emotion,

Culture and Film (2009). Independently from each other, the two books highlight and

examine the viewer’s processing of moving images but arrive at the same

conclusion: modern neuroscience discoveries such as ‘mirror neurons’ (Rizzolatti &

Craighero, 2004), which encourage the viewer to mirror the emotion and expression

of the character on screen, are vital to advance our interdisciplinary understanding of

film and emotions. This particular statement could reflect positively on the validity of

63

some initial research on film helping autistic children to express emotion (Swain,

2013).

Whilst viewers are able to understand that they are watching a visual representation

of fiction, ‘the reflexive foundation of emotions remains the same as in the real world’

(Smith, 2010, p. 435). This dilemma has puzzled psychologists and film theorists for

decades but now theories such as ‘embodied cognition’ connect perception, mental

simulation and action. As the viewer takes in the scenes on screen, their sub

consciousness connects past actions and emotions with the pictures and as such,

reactivates connected feelings. Film techniques such as close ups, music, editing

and narrative can draw attention to particular parts of experiences and heighten the

simulation (C. R. Plantinga, 2009).

This theory is a particular brainchild of Grodal’s who had previously tried to discuss it

in a psychological context (1999). He calls the connection between perception

(viewing the images) and action (emotionally reacting to them) the PECMA flow

theory which goes through the phases of perception, emotion, cognition and motor

action. Whilst every viewer’s processing of the pictures is different due to personal

experience, the reaction’s ‘flow’ through the brain remains the same in every human

being. This attempted marriage of biological findings, cognitive explanation and

theoretical foundation was one of the first attempts to consider a holistic picture of

human’s reactions to film and paved the way for further research. Although my study

pays little attention to biological manifestations of emotions and motivation, it

nevertheless tries to connect their cognitive and social context by considering

students’ own assessment as well as teachers’ observations of students’

development.

Finally, children develop a particularly emotional relationship to films. Films are part

of children’s lives and shape the way in which they are experiencing the world. They

watch films, re-enact them, talk about them and engage with them in their own

private fantasy lives. Owning memorabilia about a particular film can become part of

belonging to a group (A. Dyson, 2003) and can become part of a collective and later

of nostalgic communal memory (Bromley, 1996).

64

In summary, only a limited body of research has taken place to understand why and

how human beings respond to films. Although the areas of psychoanalytical,

cognitive and biological responses to film have enjoyed varying degrees of success

and reflection, a more holistic approach to the analysis of the viewing process is

needed to extend the overall picture. I agree with Plantinga, who argues that ‘the

expression and elicitation of emotion in film is a central element of the film

experience, and experience that is worthy of study in its own right’ (2009, p. 5).

While my thesis does not specifically investigate how students feel about film, is has

been important to understand that previous research recognises that films can have

an emotive effect on their audience. As of yet, this emotional effect has not been

connected to motivation for learning. Films (and the emotions they illicit) are no

doubt part of children’s lives, but is there a way to harness this energy in an

educational environment?

4.3 Emotion and education

In addition to film, education is the second foci of this study and the following section

will consider emotions in the context of learning and the culture of schools.

Emotions can enhance or inhibit learning as a whole (Greenleaf, 2002) and have an

overall effect on categorising, thinking and problem solving (Sutton & Wheatley,

2003). It has been shown that any kind of emotional engagement, whether positive

or negative, can have an impact on the student’s engagement. Nielson and Lorber

(2009), for example, showed that emotionally arousing stimuli can help students

retain and retrieve previously learned information and Harp and Mayer (1997)

outlined the connection between interest and emotion engagement which facilitates

heightened attention.

Specifically, positive emotions enable humans to creatively use previously stored

information (Biss, Hasher, & Thomas, 2010). They have also shown to lead to

greater verbal fluency in creative tasks (Phillips, Bull, Adams, & Fraser, 2002) and

general situations (Carvalho & Ready, 2009), help people produce more answers in

65

problem solving situations (Rowe, Hirsh, & Anderson, 2007) and provide humans

with more solutions required in situations requiring divergent thinking (Vosburg,

1998). Stressful emotions in turn decrease access to stored knowledge (Weare,

2004).

Many factors can affect how a student feels about education. These can include the

teacher, other students, the physical environment, factors outside of the classroom,

availability of resources and much more (Honeycutt, Nasser, Banner, Mapp, &

DuPont, 2008). Mottet, Frymier and Beebe (2006) argue that students will develop a

fairly distinct positive or negative emotion towards learning. This division is also

mirrored in people’s assessment of other people (Guerrero, 1997). Turner, Thorpe

and Meyer (1998) for example found that ‘teacher support for student well-being was

critical for understanding why students might experience negative affect and use

avoidance strategies’ (p.111). In their research, teachers’ positive interaction with

students led to higher motivation and interaction whereas negative or limited

interaction contributed to negative affect and self-handicapping of the students.

Students might for example refuse to take part in the task to illicit the positive feeling

of rebellion despite the disciplinary consequences: it has been shown that human

beings make choices they understand are not to their advantage, simply because the

chosen option elicited a more positive emotional response (Damasio, 1994;

Overskeid, 2000).

Emotions can also depend on the student as an individual. Meyer, Turner and

Spencer (1997) divide their groups of students into the two categories of ‘risk takers’

and ‘risk avoiders’. The risk takers are likely to derive positive emotions from

academic challenges, whereas the risk avoiders connected those with negative

affect. Risk avoiders displayed more negative emotions connected to school and

learning in general. One subject, ‘Adam’, avoided emotional involvement altogether

by pretending that his results did not matter (Boekaerts, 1993).

How emotions in the classroom are expressed and categorized is often schematised

in the field of ‘emotional literacy’- the skill to understand one’s own and other

people’s emotions. Emotional literacy plays a prominent part in both the primary and

the secondary curriculum. Sometimes also paraphrased as ‘Social and Emotional

66

Aspects of Learning’ (SEAL), emotional literacy is ‘a comprehensive, whole-school

approach to promoting the social and emotional skills that underpin effective

learning, positive behaviour, regular attendance, staff effectiveness and the

emotional health and well-being of all who learn and work in schools’ (Department

for Education, 2013b). Whether SEAL plays a substantial part in schools and is

successfully implemented is up for debate (Humphrey, Lendrum, & Wigelsworth,

2010)

Research has also shown that emotions in the classroom are very controlled and

cannot always be expressed. There might be the need for suppression of emotion

(Buzzanell & Turner, 2003) or inauthentic emotions (Hochschild, 2012). This

‘emotion work’ required of students and teachers has been discussed by authors

such as Titsworth (2010) and is connected to the motivational idea of self regulation

(as briefly discussed below).

Emotions and motivation are evidently connected in the environment of the

classroom. ‘When presented with a task, students make judgements about the task

and respond emotionally based upon task and personal characteristics. It is those

emotions which dictate subsequent behaviour or emotions’ (T. Seifert, 2004, p. 145).

In turn, a good mood can produce positive motivation, but motivation can also

increase a person’s satisfaction. It has for example been shown that the motive to

achieve success can produce increased performance and positive affect, whereas

the motive to avoid failure produces worries and performance reduction

(achievement goal theory as discussed by Bjørnebekk, Gjesme, & Ulriksen, 2011

and outlined on page 74).

Arguably, this connection between emotions and the ‘cognitive processes of learning

and also classroom motivation and social interactions’ (Fried, 2011, p. 117) provides

the foundation to students’ interaction with learning, however, in the past, emotions

have often been seen as a separate source of motivational energy rather than as an

underlying current for motivation (Ford, 1992). It was only in the 90s and 00s that the

connection between emotion, motivation and cognition became more evident

(Boekaerts, 1993; Pekrun, 1992; Paul A. Schutz & Davis, 2000; E. A. Skinner, 1995).

67

Emotions are evidently an important part of the classroom and can indeed be

triggered by a wide range of stimuli. Overall, research has shown that positive

emotions can enhance learning- but that even negative emotions can trigger intense

and productive learning experiences. How is it possible for emotions to impact on

motivation in this way? The following section will introduce the concept of motivation

in education and illustrate theories with case studies from the field of literacy and film

education.

4.4 Motivation in education

Theories in the field of motivational psychology try to understand why humans act or

behave in a particular way. Early research focused on the human body and its

development, whereas later academics are primarily concerned with the cognitive

functions of the brain. The field was really founded by William James (1884) and

Sigmund Freud (Westen, 1998), who argued that motivation is instinctual and

physical. They based their analysis on Darwin’s theory of ‘survival of the fittest’.

Drive reduction theory, developed by Clark Hull (1943), argues that humans’

motivation derives from physiological needs which create aroused states and need

to be satisfied. As human beings sometimes deliberately seek these aroused states,

this theory was soon extended (Kahneman, 1973) to include people’s wish to

experience certain arousals (such as feeling scared when you are watching a horror

film). This so-called ‘arousal theory’ argues that we always wish to maintain an

optimum state of arousal or homeostasis. Together, these three theories try to

explain motivation from instinct, physical needs and for self induced arousal.

Motivation is an especially important topic in the context of education as it can

describe a learner’s willingness to engage in schooling. It has been suggested that

negative emotions associated with learning can have a negative effect on motivation

and completion of education (E. Skinner, Furrer, Marchand, & Kindermann, 2008).

This lack of motivation often manifests itself in high dropout rates. In the USA for

example, only 73% of high school freshman graduate within four years and only 55%

of those who enter university complete their bachelor’s degree (National Centre for

68

Educational Statistics, 2009). Motivation in education has also been linked to

achievement of students and their success after school (Covington, 2000).

At the core of this study lies the question whether emotions can have an impact on

motivation in an educational environment. Do children, who react emotionally to

films, have a different level of motivation than their peers (who learn without films)?

How do teachers use emotion-triggering films in their lessons to motivate their

students?

The connection between moving pictures and motivation has only been researched

to a limited extent. Although moving images have been shown to increase interest in

the topic (Silvia, 2008), generate high level of satisfaction (Fails, 1988) and increase

students’ academic achievement and feeling of fulfilment (Smith, 1973), little has

been written beyond all resulting in higher motivation during and after the task. In

addition, it has also been shown that an interest in film can unite learners from

different backgrounds and watching movies remains one of the most common

hobbies amongst British people (Sargent, 1997).

In this context it is important to note that the term ‘motivation’ should not be confused

with interest or engagement. A student’s interest in a subject can be based on any

past pleasurable experience and has been shown to increase both motivation to

study for the subject and attainment in the subject (A. J. Reynolds & Walberg, 1992).

According to Hidi (1990), interest is an important factor in the students learning

experience and can even ‘trump’ any other involving factors. Engagement, in turn,

can be defined as ‘active involvement, commitment and attention as opposed to

apathy and lack of interest’ (Singh, Granville, & Dika, 2002, p. 324). Engagement

results in an action which in the classroom may be anything from thinking about the

question on hand to doing your homework regularly. Connecting all three terms, we

could say that an interest can motivate a student to engage in the subject.

Above, I discussed that very little is known about how children feel about the writing

process (see p.51) and similarly, very little research discusses why children engage

in writing- apart from the obvious notion that they have to. Surely there must be a

range of ways in which the learning environment can motivate a student to learn to

69

write? Dyson (1992), for example, states that there are many different purposes, but

only discusses peer approval as a main motivational factor. Robinson’s (1990) list is

more extensive and includes evaluating personal relationships, expressing

preferences and creative expression. ‘They write to satisfy personal needs, but their

writing has different functions’ (p.290). Some children she spoke to were unable to

say why they were writing creatively, but they were sure that the process evoked

positive emotions. Generally, the teachers’ wish to motivate students by drawing on

topics which interested the children featured highly. Robinson introduces the teacher

Kate, who started ‘think book’ diaries and asked pupils to reveal their emotions and

journal articles for a class newspaper.

Motivation in education has been the field of much debate and many theories. One

of the basic theories about motivation in education categorises the children’s

motivation as either ‘intrinsic’ or ‘extrinsic’. The former assumes a pleasure of being

involved in the act of doing something whereas the latter describes motivation

through external factors, such as a reward at the end of the task. This distinction has

especially been discussed in the context of education where children might either do

something because they enjoy it or because they know that they will be rewarded at

the end (Edward L. Deci, Vallerand, Pelletier, & Ryan, 1991; Stipek, 1993; Vallerand

et al.., 1992). Although Intrinsic motivation theory has been at the centre of a

considerable independent body of work, it has often been examined in conjunction

with self-determination theory; a framework which describes a person’s ability to

motivate themselves in order to reach a goal and determine an outcome. Deci and

Ryan (2002), for example, have argued that determination can be based on and

foster autonomy, competence and relatedness, three core needs of human beings.

The following section is going to introduce a range of motivational theories in

education. Many of these have not explicitly been named as part of studies where

film has been used as a motivational tool; however, implicitly they are often alluded

to and could indeed provide a theoretical backbone to much anecdotal research in

this area. Once all theories have been introduced I will also comment on their

relationship to this study.

70

Self-efficacy theory argues that students believe that they are or are not able to

perform a task which is given to them. If they trust that they can complete the task,

they will approach it with motivation. These students are more likely to react

positively to more challenging tasks (Bandura, 1993; Schunk, 1984, 1985) and even

calm themselves in the danger of stress or anxiety (Bandura, 1993).

One of the ways in which we can relate this theory to the use of film in education is

to remember that students enjoy watching films (see page 9): they are used to

engaging with audio visual materials and feel ‘safe’ in their ability to decode it. Taken

one step further, we might be able to assume that the context of watching a film

could encourage faith in educational ability in students who normally lack self-

confidence: Could a student who normally struggles with literacy feel more motivated

because of the emotional ‘safety net’ of being able to decode a film which relates to

the literacy exercise?

Theoretical support of this theory is extremely limited. Hobbs (1998), for example,

includes motivation as an integral benefit when using films in the classroom-

students engage with film because they feel that it is an accessible medium. Other

studies such as Smilanich and Lafreniere (2010), offer a better discussion of

motivation itself (which in this case is defined as an increased wish to communicate

in class and understanding of metaphors and symbols), but once more this

description rather draws on engagement, the psychological framework is

underdeveloped and it lacks quantitative data.

Smilanich and Lafreniere tell the story of the student ‘Matthew’ who had no interest

in schoolwork and behaved aggressively and defensively in his English language

lessons. Half way through the year his behaviour changed dramatically once the

class started working on the film Akeelah and the Bee (Burns and Atchson, 2006).

He began to write responses and engaged with the text critically. The authors argue

that his engagement is due to understanding the images and metaphors which were

invisible to him in written text. Once Matthew felt that he was able to understand and

accomplish the task, he set to work. Although this account is very superficial and

does not offer a more detailed analysis, it nevertheless highlights the powerful case

study of a student whose life and education has been transformed by a film.

71

Self-worth theory argues that students perceive different forms of motivation in

order to maintain or enhance self-worth (Covington, 1984). A feeling of self-worth is

intrinsic to human being’s well-being and psychological wish to survive. Suicide is

often attributed to a person’s lack of self-worth and shame (T. Seifert, 2004). In his

work, Covington (1984) draws on the intrinsic belief of western culture that self-worth

is connected to performance. People’s status in society is determined by the amount

of money they earn, the ‘value’ of their work and their success in everyday life. In

school terms, this means that a child who performs well in class and achieves high

grades in tests will be praised as a ‘success’ whereas a student who only achieves

low grades or displays signs of ‘not understanding’ will be rebuked and experience

shame or guilt.

On the base of this premise, Seifert (2004) argues that students’ motivational

response and actions will depend on their wish to preserve or increase self-worth. A

high achieving student will continue to work hard in order to maintain a level of praise

and pride. Students who are lower achievers might be less successful because of

two reasons: lack of work or limited understanding of the topic. Both states depend

on the individual student but the first state is changeable and the second is not. As a

result, the child’s feeling of failure can manifest itself as guilt (lack of work) or shame

(perceived incapability of understanding). In order to preserve their feeling of self-

worth, a student might then refuse to engage in the work altogether, blaming his

failure on lack of effort rather than unchangeable incapability of understanding the

information.

Dominic Wyse (1998) is a particular advocate for giving literacy learners ownership

of their work and increasing their feeling of self-worth in the process. His description

and promotion of the so-called ‘process approach’ has influenced educators and

parents all over the world. Its most distinctive features are that young writers are

offered a level of control, the recognition of children’s earliest mark making as writing

and the connection of writing inside and outside of the classroom. A substantial part

of Wyse’s claim is that every writer should feel ownership of their work and he

argues that the walls between the two terms ‘author’ and ‘writer’ should be brought

down. Although ‘The death of the author’ has also been discussed in literature in

72

general (Barthes, 1967), Wyse actually argues for the opposite here: he emphasises

the importance of the creator of any written work, may they be children or adults. He

disagrees with the notion that whilst ‘authorship is usually seen as representing a

high, and special, level of achievement and is most frequently associated with the

appearance of a printed product’ (Hall, 1989), a writer who is not published does not

deserve the same recognition.

Wyse’s own research draws heavily on one of the pioneers of research into

children’s writing development: Donald Graves. Graves was extremely influential in

fostering the thought that children’s ‘writing’ would start as pre-school age, when

they used crayons to communicate with letter-like symbols (1975). Graves also

argued that especially young writers would often write out of a spontaneous desire to

communicate feelings or impressions with others (1981). This writing process would

be equal to play and based on spontaneous emotions. Similarly to the findings of

Bereiter and Scardamalia (1987), this writing would often be disjointed and highly

shaped by the moment.

Graves’ research focus changed throughout his life, moving from an interest in the

writing progress to the conditions for learning in literacy classrooms. In an interview

with Newkirk (1994) he confirmed that his work hoped to foster reactive teachers

who would pay close attention to the circumstances under which students learn and

write best. This concept is mirrored in his work about ‘writing workshops’ in which

students would present work to their peers and the teacher in order to gain feedback

from their work. As mentioned by Wyse (1998), this action supports the claim that

even young writers should be treated as authors whose worth is publishable and of

worth.

Researchers such as MacGillivray (1994) have shown that children have a very

strong emotional connection to their written texts- they feel proud or ashamed about

what they have written and their feeling of self-worth fluctuates correspondingly.

Studying the writing process and habits of first grade students, she saw that all

students found it very important to engage the audience’s attention. They also

wanted to read their own writing aloud in order to communicate its meaning. Overall,

children are more motivated to write about the culture they engage in, such as films,

73

cartoons or music (A. H. Dyson, 1992) and educational resources have sometimes

drawn on this motivational factor by including characters such as famous super

heroes (A. H. Dyson, 1997).

A few researchers within the acquisition of literacy through film focus on fostering the

students’ wish to communicate about something that is close to them- raising their

feeling of self-worth by being the subject of interest and investigation. Teacher

Michael Vetrie (2004) for example notes that his students seemed to feel much more

strongly about films than they did about books. One could suggest that this is

because certain barriers of access were removed and all students had equal access

to the material; students’ standard of writing no longer played an extensive role in the

communication process. Much of Vetrie’s task was to find a film which spoke to most

of his class as ‘the intensity of the students’ need to communicate seems to depend

on the intensity of the students’ interest and involvement’ (Vetrie, 2004, p. 44). He

found that students wrote more and ‘expressed themselves better’ once they felt

passionate about content. He saw his task less based on fostering understanding

about film (indeed, he mentions that this is just a by-product of his effort) than

fostering enthusiasm and purpose for writing.

Attribution theory draws its type of motivation from people’s experience of previous

events. This outcome triggers an emotional memory (e.g. being unhappy because of

the failing of a test) and the person attributes this emotion to the event in future

instances. As such, the failing of the test can trigger guilt for not having worked hard

enough in preparation or hopelessness as the individual perceives himself as

incapable of passing it in the future. These emotions can also change according to

‘personal characteristics (history of failure or success), circumstances (e.g. feeling ill,

fire alarm sounded) or comparison to others’ (T. Seifert, 2004, p. 138).

In terms of this PhD, attribution theory plays an important part once we consider

children’s positive feelings towards film (see page 9). Would children be able to

transfer their emotional engagement with film to literacy (if the two are connected in

lessons)?

74

To date, there is only one available case study of the use of film in education which

implicitly draws on attribution theory: Hadzigeorgiou et al. discuss a 2008 study in

which 28 year eleven students showed increased signs of motivation after engaging

with the feature film The Prestige (Nolan, 2006). A watching of the film was followed

by two weeks of independent research which the students completed in groups.

They were also asked to keep a diary of their exploration. Hadzigeorgiou et al.

especially noted that students reacted emotionally to the film: gasping in shock,

whispering to their friends in disbelieve and engaging in a very active discussion

after the lights went back up.

At the end of the two weeks (during which the teacher had moved on to another

topic) the students presented their results and discussed the outcome of their

enquiry. In several places of the report, Hadzigeorgiou stressed that ‘teacher

intervention was minimal’ (p.34) and that students were not going to receive an extra

grade for it. As a result, we can assume that it was the representation of the film

itself which sparked the students’ sense of engagement.

More than 50 per cent of the members of the class became involved in the project.

19 students interacted in the discussion and 17 of these had also made diary entries.

Some students continued to write into their ‘enquiry diary’ after the end of the project.

Their comments include a continued sense of curiosity such as ‘I do not think I can

make up my mind until after I have read more about him (p.34) and ‘I think there is

more to learn in connection with this thing’ (ibid). Further, Hadzigeorgiou claims that

‘investigating the Tesla story seems to have inspired three students, two male and

one female, to pursue a university degree in science or electrical engineering’ (ibid).

In summary, students were engaged in their voluntary literacy activities because they

felt emotionally engaged by the film.

Similar to the Attribution theory, expectancy value theory describes the way that

human beings assign value to the things they are about to engage with. This value

determines their level of interest and motivation. First discussed in detail by Lewin

(1938), value can describe both a belief system and a motivational force (Higgins,

2007). Expectancy can be defined as a human being’s belief about the future (N. J.

Rose & Sherman, 2007). Together, they create a theory which describes the level of

75

effort a human being is willing to invest in order to fulfil a goal. If the expected value

of the goal is low, less work will be invested to reach it. Modern psychologist who

investigate the expectancy value theory (Pekrun, 2006; Wigfield & Eccles, 2000;

Wigfield, Eccles, Schiefele, Roeser, & Davis-Kean, 2007) have tested a range of real

world achievement situations and conclude that there is a rich spectrum of

psychological, social and cultural determines which define the value of an outcome.

The expectancy value theory has been used especially successful in the context of

education in general and literacy learning especially. If students expect a positive

outcome and connect positive personal experiences to the activity, they will learn

with more motivation. In particular, authors have investigated children’s joy of

expressing their own voice through writing- thus placing a high value on their ability

to communicate. Robinson (1990) for example states that the key to literacy learning

lies in the ‘the empowerment of individuals to speak freely in such voices as they

have about matters that concerns them’ (p.264) and her view is mirrored by Carl

Rogers who writes that meaningful learning ‘has the quality of personal involvement’

(1969, p. 5).

In terms of what expectancy-goal theory has to offer the use of film in education, we

can consider two different assumptions. Firstly, one could argue that as children

place a high value on film (as a medium), this association could be transferred onto

literacy. This interpretation is similar to that of attribution theory. Secondly, we could

consider that children place a high value on communicating their thoughts about a

film, mirroring self-worth theory (see above). Overall, there seems to be little unique

application of this theory to our topic- and no literature to suggest otherwise.

Lastly, Achievement goal theory discusses ways in which people motivate

themselves to achieve a certain goal. This goal might be external (a good grade, a

pay rise) or internal (a feeling of pride after the completion of the task). Researchers

have focused on two different goal theories: the goal of learning (or ‘mastering’ the

task) and the goal of performance (or being seen as a ‘success’ by others). People

who focus on the mastering of tasks believe that it is in their own hands whether they

are successful in this situation (Dweck & Leggett, 1988). They also prefer more

challenging tasks (Seifert, 1995a), perceive themselves as more positive (Diener &

76

Dweck, 1978) and are more likely to take responsibility for success and failure

(1995b).

Performance related people, on the other hand, will focus on the way that they are

perceived by others, assign failure or success to uncontrollable factors (Timothy L.

Seifert, 1995b) and are more likely to see themselves as ‘failures’ (Dweck & Leggett,

1988) if they don’t succeed. They are also more likely to pursue goals for extrinsic

rewards than the intrinsic pleasure of learning (Pintrich & Garcia, 1991) and often

feel that their work may be lacking meaning (Seifert & O’Keefe, 2001). This work-

avoidance mode may manifest itself in doing no work, only doing minimal work or

actively sabotaging other’s work by displaying passive aggressive behaviour

(Covington, 1984).

Seifert (2004) summarises the reoccurring themes of self-efficacy theory, self-worth

theory and achievement theory in five types of learners:

1. Mastery students, who have a strong sense of the ‘self’ and will attribute

success and failure to internal, stable factors.

2. The ‘failure-avoidance’ students who acts on the wish to preserve a sense of

self-worth and blame internal, stable and uncontrollable attributes responsible

for failure.

3. Students who display learned helplessness, e.g. they believe that every effort

is futile.

4. Students who avoid work because they are bored by the task. This category

might also include bright students who do not feel challenged.

5. The hostile work-avoidance student who refuses to engage in the activity in

order to take ‘revenge’ on the teacher

Whilst Seifert’s summary is limited with regards to consideration of other external

factors and the fluidity of school life, it offers an interesting categorisation of the way

in which students motivate themselves (explicitly or implicitly) or are motivated by

tasks.

77

Unfortunately no studies are known which connect achievement-goal theory to the

use of film in education, and the reason for this seems logical: While other theories

are able to use film as a tool to motivate the student, achievement goal-theory only

has one motivator: the goal itself. Thus, students bypass any motivational

accelerators to orientate themselves on the goal.

In conclusion, the following three theories (and their matching questions) will become

part of an investigation into how film could be used to motivate students:

Theory Question: Are students motivated by film because...

Self-efficacy theory ... they feel that they can access the medium easier?

Self-worth theory ... film gives them an opinion to express their personal

opinion?

Attribution theory ... they like film and can transfer this positive feeling onto

the task at hand?

Although I have now pinpointed three theories which could explain children’s

increased motivation when film as a tool is used in the classroom, it is worth noting

that overall, no rigorous qualitative or extensive quantitative studies are available

which try to explain how or why the use of film can motivate students. Consequently,

I am presented with the unique opportunity to contribute to the field of education

psychology in an area which might benefit the study of motivation, emotion and

literacy.

Bearing the importance of this investigation in mind, the following section will

introduce the setting of the investigation of this PhD before moving on to describe

the methodology of the investigation.

78

5 Bradford City of Film

Bradford has a rich heritage of moving image innovation and film making progress.

An indigenous film history which can be traced back to the First World War as well

as the country’s National Media Museum have contributed to the city’s identity and

culture. In 2009, Bradford was awarded the world’s first UNESCO ‘City of Film’

designation which recognised its past heritage and current engagement with film.

Currently, Bradford continues to improve its position in the national film community

by acting as locations for films such as The Kings Speech (Hooper, 2010) and as the

host to the Bradford Film Festival and the Bradford Animation Festival.

Bradford City of Film operates under four strands: Enjoy, learn, make and visit. As

part of the bid for the designation, the original prospectus had promised ‘a range of

educational activities around film’ which were to go beyond the walls of the National

Media Museum and move into the schools of the city. Bradford had previously been

involved in educational schemes such as the Better Reading Partnership which

supported 1649 children and lead to a ‘significant gains in the 10-week period’

(Brooks, Flanagan, Henkhuzens, & Hutchinson, 1998, p. 18). In 2010, a year after

the start of the City of Film initiate, a group of local experts gathered to design a

scheme which would become the flagship education program for ‘media literacy’.

Soon the group received support from the British Film Institute as well as a blueprint

for film education run by the Lincolnshire county council. Funding was secured

which was intended to ‘support boys’ literacy development’ and the focus group

decided to hold a series of in-school workshops with the help of the media specialist

Philip Webb and the equipment of the Innovation Centre, a company of ‘learning and

teaching consultants, learning technologists and media professionals’ (Innovation

Centres, 2014). The scheme was scheduled to start with a one year pilot in

September 2011 and eventually led to the start of the PhD in autumn 2012.

79

5.1 Year One (pilot)

Over the course of a year, 15 primary school teachers were trained by the BFI to use

films in lessons, supporting literacy learning and development. These teachers were

then encouraged to support and teach other teachers. All primary schools in the area

had been invited to take part in the scheme, but it was felt that 15 would be a good

number to keep track of progress and attainment. The project was designed to

comprise of two phases: first the teachers were to encourage the students to write

after watching films followed by film production with writing. Unfortunately several of

the consultants on the project were made redundant due to cuts to the council’s

budget and not all schools were able to complete phase two. All schools

documented their progress on a blog (Webb, 2014).

At the end of the project teachers were interviewed about their experience on the

literacy scheme. Feedback was overwhelmingly positive and the benefits mentioned

included increase in enthusiasm, reading, empathy, interest, concentration,

processing and demonstrate information, appreciation of genres, imagination,

vocabulary, writing, motivation, attitude, engagement and team building skills.

Unfortunately, the project did not consistently evaluate whether literacy attainment

had increased in terms of grades, however some quotes suggest that the students

enjoyed literacy much more after the projects. Only two teacher quotes actually

mentioned levels in their report: one teacher said that this students jumped a whole

level (1b-2b) and one other a quicker start to beginners (achievement of 1a and 1b).

80

‘Boys who do not engage in reading are more engaged by film.’

‘Enthusiasm towards writing greatly improved for the majority of the class.’

‘Visual stimuli has a positive effect on students ability to process and demonstrate

understanding of a text.’

‘It was clear to see that more children in Year 1 (age 5-6) were achieving levels 1a

and 1b much quicker in both reading and writing. Children were motivated to write.

Children’s imagination, vocabulary and own expectations of what can be achieved

with writing were all improved.’

‘At the beginning of the year many boys were reluctant to write. […] With this project

children, particularly boys, were engaged and had good ideas during oral work.’

Figure 5.1- Quotes from teachers on Year 1 of the literacy scheme

The scheme was judged as successful and funding was secured to continue it into a

second year. By the end of the summer, Yorkshire was amongst the regions praised

for being ‘positive and inspired’ by the ‘Making the Case for Film Education’ report

(British Film Institute, 2012a, p. 2) and it was decided to cement the success of the

scheme by recruiting a PhD student who would determine the actual increase in

literacy attainment through the use of film.

5.2 Year two

The official first year of the Media Literacy scheme was outlined in a document

written by David Wilson at the end of the pilot project (Bradford City of Film, 2011). It

suggested a three-year program which focused on initial training in the first year and

then suggested how teachers might be able to cascade the program to five other

schools each following year until all Bradford primary schools were reached by the

program. The project ‘outcomes for the pupils would be to focus on AF3 reading

(improving interference and dedication)’ (Bradford City of Film, 2011, p. 1) which

would then lead on to an increase in standards of writing. The documents offered

81

little information on how schools would be selected on what kind of targets the

students and teachers would be expected to meet. 16 schools were anticipated to

take part in the program. Much of the initial outline remains very vague.

At the start of September 2012, 12 teachers from nine schools were part of the

scheme, however none of the original schools had made the decision to continue

and the first week saw the drop-out of two of the teachers due to a misunderstanding

with regards to the extent of the commitment of teh schools. However, the overall

reputation of the schools which took part was overwhelmingly positive and one

possible reason for this could have been the type of schools who registered for the

program: Only three of participants came from schools which had received Ofsted

ratings of ‘satisfactory’ or below. This year, the scheme was to focus on all students

(rather than just boys) and the consultants encouraged teachers to keep track of the

attainment data of six focus students. All classes on the scheme were in Year 5

which allowed the teachers to focus on literacy improvements a year before the

primary Sats.

Two different strands of the scheme began to emerge: Whilst the consultants and

the BFI were interested in training teachers to improve the children’s understanding

of film, the teachers and the council were involved in the project to raise writing and

reading levels. First discussions with the teachers suggested that most were on the

scheme to increase engagement and writing levels. Most focus students had been

chosen because they were reluctant writers and teachers were hoping that audio

visual stimulation would improve their attitude. When asked about the definition of

‘film literacy’, most teachers were unable to name the original meaning of the term

(watching, analysing and making films) and instead focused on the improvement of

traditional literacy through film.

A first analysis of the attainment in January 2013 suggested that some of the

children had made none or very little progress. However, according to the attainment

research of the consultants, this increased towards the end of the year. End-of-

project feedback turned out to be very positive once more, and the Innovation Centre

and City of Film planned a further year of the scheme. By the summer of 2013,

‘raising attainment through the arts [was] more common’ (CapeUK, 2013) and it was

82

the hope of the scheme that the PhD research which was to take place the following

year would reflect and confirm the anecdotal evidence which had been provided so

far.

5.3 How has City of Film used films in the classroom?

At the core of this investigation lies the way in which teachers have used films to

support the learning of literacy in lesson. While all teachers had the choice to use the

provided resources in any way they pleased, I would like to provide some examples

of film literacy lessons. These are based on the teachers’ own presentation on their

progress at the three development days.

School 8 (Year 6)

In this particular school the teacher used films in two different ways: first as part of

an introductory section and then as part of an overarching theme (myths). The

majority of both units were based on free materials found on www.literacyshed.com,

a website which provides resources on working with films and other media in literacy

lessons. In 2015, the Literacy Shed website changed to charge teachers for the

resources.

The aim of the introductory unit, centred around The Girl and the Fox (2011) was to

make students feel more comfortable with the medium of film and to teach ways in

which resources would be used as part of the myth unit. The class started by writing

paragraphs, re-counting the narrative of the story, and then they added dialogue to

the silent film. These activities were largely based on re-counting, rather than original

production.

Secondly, as part of the myth unit, the teacher first engaged in guided reading and

then students wrote their own myths. Once the writing was completed, the students

storyboarded their own myths and wrote a scene in details as a full script as part of a

group. The teacher felt that this activity really benefitted the students’ discussion

skills. The scene-setting was followed by filming and then blog entries about the

filming experience, thus coming full circle on the writing experience.

http://www.literacyshed.com/

83

School 10 (Year 3)

In School 10, the teacher followed a unit on the theme ‘Space’ and was particularly

keen to foster AF3 skills, for which the students had to deduce, infer or interpret

information events or ideas from texts. The class watched the beginning of E.T.

(Spielberg, 1982). The teacher then gave the students statements, to which they had

to agree or disagree. Other activities with further discussion followed. Emphasis was

placed on the children’s understanding of the characters in particular and this was

deepened by working on a storyboard.

Once the teacher was satisfied that the students had understood the story, she

encouraged them to write their own sequel to the film. This activity included creating

the script as well as storyboard and then the film itself. The teacher was especially

impressed with one EAL student who was able to express himself outstandingly by

the end of the unit.

School 7 (Year 5)

This class was taught by a particularly enthusiastic teacher, who had been on the

film literacy scheme for the previous year and was used to employing Literacy Shed

resources and those of the consultants. The focus of the unit was The Corpse Bride

(Burton & Johnson, 2005) and in particular its protagonists: a young men who

marries a dead woman, but doesn’t find out about her state until after the wedding.

After watching the beginning of the film, here are some of the activities were used

over a couple of lessons.

- The students wrote advice letters to Victor, the protagonist, once his dilemma

becomes clear.

- The whole class created a big story map of 15 scenes; a pair was responsibly for

describing each scene.

- The teacher read a poem about the corpse bride, which the students learned by

heart and recited.

- The class did a ‘doughnut’ activity, in which students created two circles and

matched gothic adjectives and scene vocabulary.

84

- The class looked at using ‘where’ adverbials as sentence openers and used it to

describe gothic scenes.

- The children compared different shots and how those were used to create scenes

in the film. This knowledge was then transferred to writing scenes.

- They wrote short character descriptions and played ‘Blind Date’ as the characters

to test their knowledge.

- The class moved on to journalistic writing: the teacher asked them to be Victor and

report what happened in a scene. In this context they also wrote questions to

interview the eyewitnesses. From there they used the questions to interview each

other and filmed the interviews

School 9 (Year 5)

This class worked with the Pixar film Up (Docter & Peterson, 2009), especially

focusing on the scene which follows the life-long relationship between the husband

and his wife. The children created a timeline and added the characters’ feelings to

the different situations. They then wrote a letter from the perspective of the wife.

This unit was followed by further character discussion of The Black Hole (Sansom &

Williams, 2008) and a review of this second film. The teacher was keen to include

some film making activities, too, so the children first scouted for filming locations in

the school and then wrote and storyboarded their own Black Hole films. The practical

activities were followed by the writing of a film trailer and further discussion of the

film’s narrative.

School 5 (Year 5)

In School 5, the teacher had created a unit of literacy learning on Hugo (Scorsese,

2011). The class began by listening to the music of the opening scene and the

children wrote descriptions of people, places, story and sounds the music was

evoking for them. The music was followed by illustrations from the original book (The

Invention of Hugo Cabret (Selznick, 2007) on a large screen. These images were

then compared to stills from the films and the children learned about the meaning of

different shot sizes, followed by a comparison of the different tenses which could be

used to write the story.

85

This teacher emphasised that any film could be used to work on the ‘5 Ps’ of a

narrative: People, Places, Problems, Panic and Peace- with the first three setting the

scene and the last two describing the narrative as it unfolds. To any of these 5 Ps,

different grammar activities could be could attached, such as adjective work to the

description of the characters.

What all of these classes and activities have in common is that they include some

basic scaffolding in the first part of the unit (comprehension questions, re-telling of

the story), before merging into creative literacy work (creation of new stories, scripts,

reviews, storyboards) and some practical creative activity (shooting of the film).

Although the teachers placed different emphasis on these three stages, this was a

structure the consultants encouraged all City of Film literacy teachers to follow in one

form or another.

86

6 The research

6.1 Research questions

Gorard (2013) emphasises that research questions should be the beginning of every

active research journey. Research needs research questions because ‘otherwise

research is not really research at all, it is just data gathering’ (Gorard, 2013a, p. 36).

He also argues that it is vital to divide an overarching research question into a series

of puzzles, which are easier approachable and answerable. While my overarching

research question could now be ‘Does the City of Film media literacy scheme have

benefits to the students who are involved in it?’, I am really interested in the kind of

benefits the scheme potentially offers and the reasons for this.

In accordance with my hypothesis above, the following sub-questions (or puzzles)

have been phrased:

1) Can the use of film lead to an increase in motivation?

2) Can the use of film lead to an increase in attainment?

3) Could film’s ability to emotionally engage its audience be the reason for

either of these potential impacts?

These questions have the advantage of drawing on a wide range of qualitative and

quantitative research which will aid the triangulation process. I am also personally

interested in their answers and feel connected to this research direction due to my

personal beliefs and history. In addition, I also have some potential answers in mind,

which might prove beneficial to the warranting process (Gorard, 2013a)

This thesis seeks to understand whether using film as a tool in primary classrooms

can make a difference to attitudes to and attainment in writing. It is grounded in the

87

believe that learning about film should be a ‘universal entitlement’ (Bazalgette,

2007a, p. 2) and that film is a medium which is loved by children. At its core, it is

research for children (Woodhead & Faulkner, 2008) as much as it is about children.

6.2 Research design

With this thought in mind, one of the fundamental aims of the research design has to

be its accessibility, starting with the register and wording of the methodology and

research design. Although it is obvious that a researcher sometimes has to use

‘academic’ words to describe approaches to their research, this does not have to

extend to impact on the clarity and accessibility of what is written. Often the ‘barbaric

dialect’ of the intellectual register excludes people other than academics (Berger,

2011). Jenkins (2013) goes as far as saying that ‘we do violence to the every world

when we translate it into academic language’ (p.4). It is my hope that this thesis can

be read by all who are interested in the subject.

After summarising the Bradford City of Film Literacy scheme (on page 78) and

considering the available literature, the research is now at an equipoise- ‘a state of

existing knowledge about an intervention where there is some indication that it will

work but there has not been a definite test’ (Gorard, 2013a, p. xiii). Although there

has been a considerable amount of qualitative case studies provided by the teachers

as well as the writing scores which contrast the attainment at the beginning and at

the end of the school year, little academic and ethical rigour has been applied to the

research by the staff of the Innovation Centre and as a result its validity cannot be

taken for granted.

Stephen Gorard (2013a) makes a powerful case for meticulous research design and

particularly laments that social sciences are especially bad at paying attention to the

build up of research. He suggest that they might not insist on waterproof results as

the impact of their recommendations is likely to be less severe than for example in

medicine where the impact of a drug can decide about life and death. Impact in

social sciences is also likely to take place a long time after the intervention- in

88

education, long term studies can often take years and even then the possible

following change of a policy might still be implemented much later.

Gorard argues that design is not about technique or methods, but rather ‘about care

and attention to detail, motivated by passion for the safety of our research-based

conclusions’ (Gorard, 2013a, p. 4). Cartherine Hakim (2000) adds that it should be

the research questions which guide the design rather than the methods. Research

design then is not an optional add-on, but rather the firm fundament of the research

itself. Should design, methodology or methods by inadequate, not relevant or unsafe

the results will soon be the same. This study was designed with Gorard’s plea in

mind and the following chapter will consider all parts carefully.

Gorard proposes a ‘full circle of social science research’ in which each stage of the

process is carefully planned and evaluated. In his opinion, research should start with

an evidence synthesis which should then lead to the development of an idea,

prototyping, testing and the research itself- only to be repeated once new findings

have emerged.

Figure 6.1- Full circle of social science research according to Gorard (2013, p.14)

89

In a way, this thesis really began with step two, the ‘development of [an] idea or

artefact’, as City of Film started the film literacy scheme, hoping to make a difference

to attainment levels in Bradford primary schools. My contribution to the idea is the

wish to discover how this change takes place (if it does take place at all). After

synthesising the evidence (phase one) and considering the feasibility of the study

(phase three), which has already taken place through the pilot schemes, this thesis

is now at the point where research design should be trialled (phase four) and

instruments tested (phase five).

Whilst Gorard’s cycle is useful to remind us of the importance of testing and re-

considering of ideas, it also seems to portray a rather organic development of

research which does not necessarily fit with the ‘artificial’ world of research

commissioning as is the case with this study. As a result, I don’t feel that the thesis is

at a disadvantage if it does not comply by Gorard’s suggestions, but that it is simply

a different cycle due to the nature of the project.

Figure 6.2- Organic research design of the project

Although my research design has all of the parts Gorard talks about, it emphasises

the organic development of the project and takes into account the different factors

which have influenced the research. In my opinion it is no less rigorous and the

following chapter will lay out its details in seven different sections: methodology,

participants, schedule, methods, results analysis, limitations and ethical

90

considerations. As many of these sections overlap, signposting will be used to refer

the reader to sections where similar issues are discussed.

91

6.3 Methodology

6.3.1 Study design

Choosing a fitting research methodology should underpin any type of research. It

really provides us with the glasses through which we plan and see our study and its

structure should not be taken lightly. However, on the other hand, research

methodology should always be fitting to the research and not the other way around.

At its heart, research methodology should be suitable, clear and accessible (Gomm,

2003). Where ‘social theory […] present itself as more complicated than its supposed

to be’ (Jenkins, 2013), the reader can be excluded and results compromised.

Categorising the research design for this PhD was challenging due to its variety of

unique features:

Factors which argue for a range of

research designs

Factors which point towards a case

study design

Investigation of a range of classes

within a number of schools...

... but only within one area

Data gathering on several different

occasions...

... but only over the cause of one

school year

Some comparative data was gathered... ... but this data is extremely limited

I want to investigate the correlation

between the film intervention and

attainment and motivation...

... but it is likely that there will be too

many external factors to make that

judgement.

6.1 Factors which speak for a case study design

Overall then, it seems right to argue that this study can be defined as the case study

of an intervention. It uses a variety of methods to investigate the situation in a

confined environment with particular attributes (see page 100): Our case study, the

film literacy scheme, is ‘a thing, a single entity, a unit around which there are

boundaries’ (Stake, 1995, p. 27).

92

While authors have offered different definitions of the term ‘case study’ (Bedrettin,

2015; Merriam, 2007), most agree that ‘unlike other research strategies, a

comprehensive “catalog” of research designs for case studies has yet to be

developed’ (Yin, 2008, p. 19). As a result, case studies have often been attacked for

their data collection procedures are not routinised. Gorard, for example, argues that

‘a case study, in isolation, will never be the preferred design for any study that aims

to be convincing or definite’ (p.18). However, other authors dispute Gorard’s opinion

and place a high value on case study work (Merriam, 2007; Stake, 1995; Yin, 2008),

praising its flexible and adaptable structure.

Traditionally, case studies ask explanatory questions such as ‘why’ or ‘how’ rather

than ‘whether’ and this indeed became a problem over the course of the research.

However, the design is also suitable to ‘illuminate a particular situation’ (Yin, 2004, p.

2) and I felt that due to the range of research methods I employed, a good overall

insight of the scheme became possible over the course of the year. Authors have

differed in their opinion as to whether a case study should also include quantitative

data gathering methods, with both Stake (1995) and Merriam (2007) arguing against

their inclusion. However, Yin (2008) is more practical in his approach. He argues that

as long as multiple sources of evidence, a database of relevant data and a chain of

evidence are employed, any evidence can contribute to a case study.

Case study design differs from other research designs because it allows the

researcher to analysis their data and change their data gathering methods as

apparent conflict and/or learning becomes visible. This became a useful feature

when it came to designing the questions for the observations (see page 128) and the

final teacher interviews (see page 132). The extend of the changes which a

researcher is allowed to make as part of the study have been discussed in detail

(Bedrettin, 2015) and I tried orientated myself on Yin (2008), who argues for a tight

case study design with a few readjustments. Yin’s model argues for the importance

of a literature review, theoretical foundation and data gathering preparation, allowing

the researcher greater faith in the validity of their research.

However, due to the extent of the study and its data, I have to acknowledge that in

fact it might be more accurate to refer to the process of designing my study as

93

‘progressive focusing’ advocated by Parlett and Hamilton (1976) and favoured by the

case study design of Stake (1995): In their view “the course of the study cannot be

charted in advance” (cited in Stake, 1998, p. 22). Bedrettin (2015) criticises this

approach as it has the potential to ‘lead to uncertainty and ambiguity on the

emerging researchers’ side since clear guidelines are missing’ (p.8) and I indeed

started to encounter problems regarding the validity of my data and analysis (see

page 241).

Overall however, Yin’s desire for a structured research design and data analysis can

also be observed in other parts of the thesis. Analysis for him “consists of examining,

categorizing, tabulating, testing, or otherwise recombining both quantitative and

qualitative evidence to address the initial propositions of a study” (Yin, 2008, p. 109)

and this philosophy is reflection in the introduction to my analysis (see page 139).

Whilst this study started with the view of becoming a phenomenographical study,

treating teachers as a group of people with a similar experience (Marton & Booth,

1997), it soon became clear that a limited number of my research methods

(interviews and observations) offered the opportunity to engage with the ‘essence’ of

what people were experimenting (DeMarrais & Lapan, 2004). Most were unable to

integrate the required depth to move beyond generalisation. As a result, some

attributes of a phenomenographical study (considering a group of people with similar

experiences but a subjectivist world view) are still applicable whereas there is less of

an emphasis on relationships and hierarchy than expected (Åkerlind, 2012).

In this context, I understand that it is impossible for me as a researcher to separate

myself from my work. This thesis will assume a relativist ontology based on my

experience as a teacher and researcher, leading to subjectivist epistemology which

has to be rooted in dialogue, critical thinking and an open mind. As much as I’d like

my research to explain one version of reality and unfold it in front of me, I am aware

that by every decision I make I impact on my finding. All I can do as a critical

researcher is to be aware of these subjective limitations and to embrace a Popperian

approach that there is no way to prove ‘truth’: all we can do is try to eliminate as

much doubt as possible (Popper, 1979).

94

Although I would ideally like to argue that the approach to this thesis has been a

positivist one (placing emphasis on objective data collection and interpretation), I

have to acknowledge that due to my personal involvement in the research only an

interpretevist approach is realistically possible. Further, I also have to agree with

Pratt who argues that even ’positivist’ research cannot be value free’ (2004, p. 52):

by choosing questions, methods and perspectives every research will approach their

work in a subjective fashion. Reality is constructed according to our own

interpretation of it- it is not ’out there waiting to be captured by language’ (Britzman,

1995, p. 232).

These considerations become especially important if we apply them to case study

design which traditionally has a constructivist and existentialist (non-determinist)

background (Bedrettin, 2015). Case study provides a unique opportunity for the

research to make use of previous knowledge and understanding (Yin, 2008) and

‘there are multiple perspectives or views of the case that need to be represented, but

there is no way to establish, beyond contention, the best view’ (Stake, 1995, p. 108).

Although we have established that the study takes the shape of a case study of an

intervention, there are several factors which also imply that other methods might

have been employed (see chart 6.1 on page 91). Firstly, it could be argued that this

study is similar to the shape of a randomised controlled trial (RCT) which suggests

that one group within the intervention receives the treatment and one group does

not. These two groups are then compared before and after the treatment. However,

whilst my data gathering includes some control groups, it is debatable how random

and representative the groups really are. Control groups have only been used for the

quantitative methods of the PhD (questionnaires about feelings towards writing as

well as the changing writing levels). Further, even these quantitative control groups

belong to a range of year groups and were not chosen deliberately but have stepped

forward on their own account.

Secondly, this project could be described as action research which is defined by

Gorard as ‘applied research, iteratively modifying and testing interventions in real-life

settings’ (Gorard, 2013a, p. xii). However, whereas most other researchers design

the intervention themselves, I will be relying heavily on the pre-determined program

95

already created and tested by the Bradford City Council. The project was initiated by

Bradford City of Film and designed with the help of the BFI (as described in chapter 5

on page 78).

Overall, it seems clear that a case study design was the best approach to the study.

However, I am aware that this way of thinking also suggests limited generalisation

and that a further refining of my research methodologies and methods in needed.

6.3.2 Methodologies for methods

Overall, the thesis uses three different types of methodology:

- cross-sectional studies of individual members of the scheme at a certain point

in time

- case-control study of the film literacy group and a small control group

- longitudinal cohort-study comparison

A cross-sectional study observes a group of individuals (students or teachers in this

case) at one point in time. No comparison to the results is provided (neither within

the intervention group nor outside of it) and thus this methodology is considered

fairly weak in the hierarchy of evidence. It is normally used in medicine where

researchers want to consider the whole of one group (for example people who have

the flu). I used this methodology for most of my methods as it was quick to conduct

and did not place strain on the very busy teachers.

At this point it is worth noting that this methodology in particular departed from my

wish to employ robust research methods which could have potentially lead to the

construction of a randomised control trial (see page 94) worth greater generalisation.

A major factor which inhibited this design was the limited communication between

the schools, consultants and me, leading to a lack of comparative data.

A case-control study took place with the film literacy group and a small control group

in order to compare students’ feelings about writing over the course of the year. In

this type of epidemiological observational study two groups of participants are

96

chosen which have some similar attributes (they are both teachers at the same

school) but one group receives the intervention (the film literacy scheme) and the

other does not. A case-control study differs from a randomised control trial as groups

are chosen deliberately and do not have to have a wide range of independent

attributes. As a result, it is also less reliable as the researcher knows which group

has taken part in the intervention and might develop bias. As part of this

methodology it is more important that the comparison takes place between people of

the same overarching group (and the control group) rather than exactly the same

people. As a result, I was able to compare the data of the first round of film literacy

questionnaires to that of the second even though the participants had not been

exactly the same.

The strongest of my three research methodologies is the longitudinal cohort-study

comparison which I was able to use to compare the writing scores of students at the

beginning and at the end of the year. Although control data was not collected by me,

there are national statistics which I was able to draw upon in comparison. Again, the

researcher is aware of the group which has received the intervention, but this time it

is clear that the people who have provided the first set of data will also provide the

second set- thus suggestion a true correlation.

Here is an overview of the methods and their methodology:

97

Method Frequency Methodology

Classroom observations

(film lit)

Four individual

observations

Cross Sectional Study of individual points in time

Interviews with teachers at

the end of the year

Eight individual

interviews

Cross Sectional Study of individual points in time

Teacher questionnaires at

the beginning of the year

20 individual

questionnaires

Cross Sectional Study of individual points in time

Teacher questionnaires in

spring

13 individual

questionnaires

Cross Sectional Study of individual points in time

Student questionnaires on

writing

Autumn: 383

Spring: 401

Case-control study of film literacy group with some comparison to control

groups

Student questionnaires on

film- autumn

272 individual

questionnaires

Cross Sectional Study of individual points in time

Student questionnaires on

film- spring

322 individual

questionnaires

Cross Sectional Study of individual points in time

Writing scores 515 responses with

direct comparisons

Direct longitudinal comparison of intervention group

6.2 Methodologies for each section

98

Overall it could be argued that neither of these three methodologies are as strong as

a review with a randomised control trial (Concato, 2004), however I was hoping that

due to the variety of the methods and their methodology a good amount of

triangulation will be possible.

6.3.3 Participatory research

In recent years, there has been a trend towards seeing research participants as

active actors rather than just passive ‘objects’ of information. A recent NHS study by

Staley (2009) found that active involvement of the public improved the quality and

the reliability of the research data, communication of findings and general

recruitment to research. Studies such as the one by Molla (‘Developing capacity for

individuals with autism through Participatory Research using a 'Stress Sensor'’

(2013)) now actively name their research participants as co-authors.

As this research is focusing on children, it is important to consider their involvement

in the research. Shaw et al. (2011) mention four ways in which young people can

contribute to research:

1) Children are the source of the research

2) Children are consulted about the research

3) Children are collaborators in the research

4) Children have ownership of the research

Figure 6.3 Children's engagement with research according to Shaw et al. (2011)

This study falls into the first and least participatory category. Although children are

part of the research, they are not consulted about its design or execution. This has a

range of reasons. Firstly the children in question are only between seven and eleven

years old. Whilst I believe that children of that age are perfectly able to communicate

and assess their thoughts and feelings, which is a major factor on which this

research is based, they will very likely not have been in contact with previous

99

research processes before and as such might not be equipped to comment on or

compare this research design.

Secondly, the focus of the study was very clear from the beginning and needed very

little external consultation. Thirdly, due to the extensive size of the research, it would

have been impossible to consult all of the children who are involved in the study and

then potentially adjust the research accordingly. For a full discussion of researching

with children please refer to the section on the participants on page 107 as well as

the sub chapter on ethical implications on page 148.

100

6.4 Participants

Two groups of participants are at the core of this study: the teachers and their

students. Although further people and organisations (for example, the consultants

who deliver the scheme, parents, City of Film) are also be connected to the scheme,

they are not be the focus of the research. In the next section, I outline the reasons

for which participants have been chosen and recruited and explain their background.

6.4.1 Schools

This study discusses the use of films as tools in Bradford primary schools. The initial

aim of the scheme was to include 25% of the Bradford primary schools in the

scheme by 2015 but there were hopes to cascade the scheme out to all school

eventually (Bradford City of Film, 2009).

Many changes have taken place in primary schools in the last decade. Due to

changing governments and cuts in the education budget, schools had to adapt to a

range of new policies. There has also been an increase in research in child and

school studies and as a result, we have quite a clear picture about primary schools

today. There are now fewer state-run primaries schools in England, but more

academies than in 2006. Key Stage assessments have shown improvements in

performance of both sexes over the last five years, but the proportion of girls

reaching the required standard was generally higher than that for boys. While 70 per

cent of pupils in England achieved five or more GCSE grades A* to C in 2008/09,

only 51 per cent achieved five or more GCSE grades A* to C including English and

mathematics (Barnes, 2011).

Bradford has 167 primary schools teaching 76,860 pupils. Secondary schools in the

area have been criticised for low GCSE results (Telegraph & Argus, 2014b) and high

truancy (Telegraph & Argus, 2014a), whereas primary schools have been fighting

with low Sats results and poor Ofsted reports (Yorkshire Post, 2012). One quarter of

the primary schools in Bradford did not produce the expected English and maths

101

results in 2012 and made the region part of the lowest achieving 10% in the country

(Department for Education, 2013d).

These statistics reflect many of the founding reasons for the Bradford film literacy

scheme in 2009: low boys attainment, inadequate literacy levels and the wish for a

literacy help that fits as many young people as possible. Whilst many academics

(Alexander et al., 2009) have argued for a less target driven primary curriculum, Sats

tests still seem to be at the heart of primary school education.

The Bradford City of Film literacy scheme was advertised to all primary schools in

the Bradford area via a mailing list, direct contact with the head teachers and at a

school leader’s conference in the last week of June 2013. The first meeting of

potentially interested schools took place on the afternoon of the 9th July. The final

deadline to sign up to the scheme was the end of August 2013. Potential participants

were informed throughout that PhD research would be taking place as part of the

scheme.

26 schools agreed to join the City of Film Literacy Scheme in July 2013 and 20 of

these decided to take part in the research. These were:

102

 School
No

Students Ofsted Location

Pupils with
a statement
of special
educational
needs
(SEN) or
education,
health and
care (EHC)
plan

Pupils
whose first
language is
not English

Pupils
eligible for
free school
meals at
any time
during the
past 6
years

Year Class

1 255 Good (2010) Bradford 1.2% 3.3% 53.3% Year 5

2 260 Good (2012) Keighley 0.4% 1.7% 28.6% Year 4

3 230 Good (2011) Greengates 1.0% 17.6% 43.0% Year 3/4

4 250 Good (2012) Keighley 0.8% 16.6% 57.2% Year 5

5
100 Requires improvement

(2013)
Keighley

1.1% 52.8% 28.3% Year 4

6 305 Outstanding (2007) Keighley 2.8% 0.5% 22.6% Year 3

7
480 Requires Improvement

(20130
Maningham

0.8% 10.6% 20.9% Year 5

8
270 Requires Improvement

(2013)
Bradford
South 0.9% 4.2% 4.7% Year 6

9
203 Good (2010) Bradford

South 1.7% 6.8% 23.9% Year 5

10 212 Outstanding (2007) Keighley 0.9% 16.2% 66.3% Year 3

11
458 Good (2012) Bradford

South 3.1% 16.5% 38.0% Year 4

12
195 Requires Improvement

(2013)
Bradford
South 0.6% 80.7% 39.7% Year 4

13
500 Good (2011) Bradford

East 0.6% 8.4% 5.9% Year 5

103

14
260 Requires Improvement

(2013)
Keighley

1.0% 54.8% 52.2% Year 5

15
470 Requires Improvement

(2013)
Bradford
West 0.0% 2.8% 26.5% Year 6

16 450 Good (2011) Bradford 0.4% 91.8% 27.1% Year 5

17
230 Requires improvement

(2012)
Keighley

0.0% 62.3% 30.2% Year 5

18 470 Good (2010) Bingley 0.2% 86.1% 36.3% Year 6

20 169 Good (2012) Bradford 0.0% 70.0% 42.7% Year 5
Figure 6.4 Schools which are part of the 2013/14 literacy scheme

A red field marks an ‘above national average’ statistic, noticeably:

- A higher percentage of SEN statemented children

- A higher percentage of EAL children

- A higher percentage of pupils eligible for free school meals

Considering the analysis:

- Overall, the schools have a lower than average SEN statement percentage (0.9% compared to 2.6% nationally)

- Overall, the schools have a higher than average number of pupils who are EAL learners (31.5% compared to 20% nationally)

- Overall, the schools have a higher than average population of students eligible for free school meals (32.4 to 25.4% nationally)

104

In summary, the schools on the scheme look after more children for whom English is

a second language and those from poorer households.

Children who learn English as an additional language are in danger of displaying

weaker language skills, even after two years of language integration (Bowyer-Crane,

Fricke, Schaefer, Lervåg, & Hulme, 2017). School-home connections are often poor,

and refugee children in particular require additional psychological and emotional

support, which take president over the learning itself (Hazra Nation, 2014). A 2016

study (Chen & Adesope, 2016) of EAL learners at a Taiwanese university revealed

that it might be especially important for these learners to develop a sense of

autonomy, competence and relatedness in order to succeed in their studies and

progress.

In addition, the low income background could also be one of the dominating reasons

for Bradford’s general poor educational attainment. ‘Throughout their school career

children and young people who are eligible for Free School Meals have lower

attainment on average, and are more likely to be among the lowest achieving pupils’

(Bradford District Council, 2013, p. 2). Children from a poverty background are also

at risk of ‘increased absenteeism, increased dropout rates, cognitive deficits,

emotional and social challenges, and health and safety issues ‘ (Rademaker, 2015,

p. 142).

In their article ‘The effects of poverty on the mental, emotional, and behavioral health

of children and youth: Implications for prevention’ (2012), Yoshikawa et al outline a

wide range of educational challenges faced by children in poverty. They draw on

previous summaries of literature on the effects of poverty on children’s education

(Aber, Bennett, Li, & Concley, 1997; Duncan & Brooks-Gunn, 1997) and argue that

children in poverty are at particular risk of mental, emotional, and behavioral (M-E-

B) disorders.

The Children’s Society (2013) summarises the immediate effects of child poverty as

follows:

105

 Economic and material deprivation – anxiety their family not having

enough money for their needs and going without the essentials like food

and clothing.

 Social deprivation – poverty restricting their access to attend social

events and their ability to maintain friendships.

 School – inability to pay for resources needed e.g. uniform, study guides

and not being able to afford to go on school trips.

 Poor quality housing, homelessness and neighbourhoods – affected

children sleeping, studying and playing at home, as well as, their

mental/physical health. Feeling unsafe and there is nothing to do in their

local area.

 Family pressures – tensions between parents due to severe financial

pressure and children taking on additional responsibilities in the home.

 Stigma and bullying due to visible signs of poverty and difference.

Figure 6.5 Immediate effects of child poverty

The Child Poverty Strategy 2014-2017 (Bradford District Council, 2013) for the city

notes that there are some differences to the poverty of children in Bradford and

those in other parts of the country. While two thirds of poor children nationally live in

lone parent households, this only applies to about half of Bradford’s children. ‘The

protective factor of having two adults who can bring in an income does not seem to

lift as many children out of poverty here as elsewhere. In this District average wages

are lower than nationally, and we have more working age adults with no

qualifications and low skill levels so working households are at greater risk of in-work

poverty’ (p.3).

That said, it is important to note that not all schools on my list have a higher-than-

average free school meal student population and that four of the 14 ‘poor’ schools

are either on or just slightly above the national average. Two schools are

substantially below the national average, just over the 5% mark.

106

This presents a wide mix in schools which should aid a varied case study. It is

interesting to note that only two of the schools which signed up to the scheme were

graded better than ‘good’ by Ofsted. It can be assumed that some of the schools

decided to take part in the intervention due to their poor results in literacy learning. In

the case of school 11, Ofsted had remarked in 2013 that ‘pupils are not skilled

enough at writing in a variety of ways in different subjects. In Key Stage 2, some

pupils have difficulty with spelling, the correct use of punctuation and grammar’

(Ofsted, 2013a).

Seven schools opted not to take part in the research. Most of these schools did not

give a reason for opting out of the research, however some teachers mentioned in

conversation that they felt very cautious about child protection issues and that my

letter and the university’s approval of the research design had not been sufficient to

assure them of the safety of the project. Other teachers also mentioned that they

were too busy to take part.

6.4.2 Teachers

21 teachers joined the scheme in 2013, with two schools registering two. Four

teachers had been part of the film literacy scheme before and now acted as ‘cluster

mentors’ where they helped other teachers with their activities. Of these four

teachers, three teachers had taken on a completely new class and one continued

with her class. The data for this particular class has been integrated into the study

with caution as the students had worked with film before.

Although the registration for the scheme was managed by head teachers, teachers

reported that most of them had a choice to say whether they wanted to participate in

the scheme. In some of the cases, it was the teachers who had persuaded their

heads to get involved. Although there was no charge to take part in the training days,

the film literacy scheme expected the school to pay for at least four days worth of

cover teachers on the days when the teachers would take part in the training.

107

Most of the teachers who took part in the scheme were female, reflecting the

statistics that only 12% of primary school teachers are male (BBC, 2011). Teachers

had been in the profession between three and twenty years and provided a real mix

of people who had been at their schools for some time and those who had changed

the work place on several occasions. All had been qualified with a PGCE in primary

school teaching. Classes varied from Year 3 to Year 6.

Teachers completed two questionnaires: one at the beginning of the year and one

in spring. Each questionnaire charted their feelings about the scheme in general and

about the progress they felt their students were making. I also conducted interviews

with the teachers at the end of the year.

In addition the teachers who were involved in the film literacy scheme, I also worked

with teachers in the control classes. However, the control teachers were not

interviewed and only helped me as facilitators to gather data from the children.

6.4.3 Students

The Bradford district as a whole had approximately 528,200 people in June 2015

(City of Bradford Metropolitan District Council, 2016). Although 63.9% of Bradford’s

citizens describe themselves as white British, Bradford also has the largest

proportion of people of Pakistani origin (20.3%). Connectedly, one quarter of the

population is Muslim. Bradford’s employment rate is 65.3%, significantly lower than

the national rate (72.4%). Consequently, Bradford is an ethically and economically

diverse region of England and although no data has been gathered on the students

who were part of the literacy program, similar representation can be assumed.

In section 6.4.1, I discussed that many of the schools had a higher than average

population of students with an EAL or poverty background. As this data was not

gathered directly from the students, it has been included as a whole-school

discussion (p.100) rather than as a conversation about the individual students.

108

Overall, 515 children were part of the intervention group and 91 provided control

group data. Shaw et al. (2011) mention a wide range of benefits to researching with

young people. These include fostering respect for young people, ensuring a

continuous examining of lifestyles of groups other than adults, supporting recruitment

of young researchers and ‘bringing an additional perspective to the interpretation of

research’ (p.5). Young people also benefit from being involved in research by

communicating their view and examining their lives in an active way. For a

discussion of the ethical implications surrounding young children, please view page

148.

Two different groups of children were included in the study:

- Firstly, all children who were part of the film literacy classes filled in two

different questionnaires (both at the beginning and at the end of the year).

In addition, their writing scores, as assessed by the teachers, were made

available to me (GROUP A).

- Secondly, the same data gathering took place in a range of control classes

from the same schools (GROUP B), with the exception of the ‘film’

questionnaires which were not distributed.

All children whose teachers had agreed to take part in the film literacy scheme were

automatically selected for the long term elements of the research. These students

and their parents were informed about the scheme and were given the option to opt

out of the research (information letter included in appendix 11.3.1 on page 345).

Secondly, matching control classes were chosen with the help of the participating

teachers and their head teachers. Once these additional teachers had agreed to take

part in the same procedures, similar paperwork was distributed. These teachers

worked in the same schools as the ‘intervention’ teachers.

All students were approached through the teachers. Students and teachers of group

A and B received letters, informing them about the research and its purpose. I had

an ethical responsibility to explain my intentions and the research design as

participants ‘have a right both ethically and legally to be fully informed of risks and

109

benefits’ (Cowell, 2011). As the risks and benefits for these two groups were very

low and the interaction between me and the children minimal, I felt that it was

justified to create an ‘opt out’ culture. This was also endorsed by the head teachers

and the university ethics committee.

Informed consent allows the participants (and in this case the carer) to decide

whether they would like to take part in the research based on the information

available to them. ‘For consent to be considered truly informed, participants must

understand the nature, purpose and likely consequences of a research project’

(Baskin, Morris, Ahronheim, Meier, & Morrison, 1998). Creating an ‘opt out’ culture

allowed participants to make the choice whether they would like to be involved;

anything else would have created dishonesty in the relationship between the

participant and the researcher (Campbell, 1974; David, Edwards, & Alldred, 2001). I

tried to create a culture of engagement, where children would feel proud to be part of

the project. As involving children in research has had many positive endorsements

(Christensen & James, 2008; David et al.., 2001; Shaw et al.., 2011), this felt like a

good compromise.

For a further discussion of the ethical implications of researching with children please

see page 148. A full research table of methods, participants and research questions

is abatable on page 117.

110

6.5 Schedule

The following graph outlines the schedule of the research.

Date Training days Student research Teacher
Research

Administration

Term 1 (1) Training day 1 (20/09) - Emotion questionnaire trialled in one class
- Control classes selected
- All students (film lit and control) complete
emotion questionnaires and film students
complete film questionnaires

Online
questionnaires

- Contact head teachers
- All teachers, students and
parents read letters and
sign consent forms

Autumn half term

Term 1 (2) Training day 2 (06/12) Finishing of questionnaires

Christmas break

Term 2 (1) Media Literacy leaders
training for students

 Observations

Winter half term

Term 2 (2) Training day 3 (04/04) Observations Paper
questionnaires

Easter

Term 3 (1) All students (film lit and control) complete
emotion questionnaires and film students
complete film questionnaires

Spring half term

Term 3 (2) Celebration event
(20/06)
Feedback day (?)

Finishing of questionnaires Interviews Collection of writing results

6.6 Schedule of research

111

Research took place over the cycle of a whole school year. This structure allowed

me to consider the long term impact of the intervention in terms of writing attainment

as well as attitudinal changes to writing. As most of the structure of the research was

dictated by the schedule of the consultants and the school year, I had to adapt my

research time table accordingly. For example three training days for teachers took

place at the Innovation Centre in Bradford. On these days, the educators would

receive advice and guidance on how to use the scheme. As a result, I anticipated

that many teachers would be motivated to implement as soon as possible after the

training days and these were the days in which I visited the schools for the

observation of the case study students.

The research year started with the meeting of the teachers. Once I knew which

schools would be part of the intervention and the PhD project, I approached head

teachers with a letter which outlined the project and asked for their permission to

create an ‘opt out’ system for all children apart from those who were part of the case

study. Most teachers signed their consent forms on the first training day and

completed the online questionnaire shortly after.

I also investigated the possibility of control classes which turned out to be very

difficult. Most of the participating schools did not have parallel classes or all classes

of the same year were part of the film literacy initiative. In the end, some teachers

approached their colleagues on my behalf and I was able to collect writing data from

three classes (two Year 4 and one Year 5 class) just before Christmas.

Once research permission was granted by teachers and head teachers, I dispersed

letters and consent forms to all film literacy and control parents and students via the

teachers. By the end of the first half term most consent was in place and I distributed

the emotion and film questionnaires to all film literacy students via the teachers. In

addition, control classes completed the emotion/literacy questionnaire. This was

preceded by the picking of one ‘trial’ class, where I discussed the questionnaire with

the students in order to guarantee its validity.

The second half of term one focused on the completion of the last questionnaires. By

this point, only a third of the teachers had actually agreed dates on which I could see

112

their classes and as a result, the number of questionnaires I had was much lower

than anticipated. On the second training day I reminded the teachers that they had

agreed to provide data and gave them the option to complete questionnaires on their

own and then send me the paper copies in the post. This measure was somewhat

successful and six more sets of questionnaires (including the three control sets)

reached me after Christmas.

Term two was dedicated to organising observations and analysing some of the data I

had previously gathered in order to inform the creation of the final questionnaires.

Unfortunately teachers were very busy which led to very few of them answering my

emails or phone calls. Only one observation took place between January and April.

As part of the third and final training day I asked teachers to facilitate at least one

further observation day after Easter. On this day I would also conduct the final

questionnaires. Teachers also completed a short questionnaire about their feelings

towards the scheme and its impact.

After following the training schedule of the consultants, I realised towards the end of

the third term that some part of the film literacy scheme had taken place without

passing on information to me. Students had been in touch with professional film

makers (with some funding from CapeUK) and some had also completed their

‘media literacy leaders’ training at the Innovation Centre. Only in retrospect was I

supplied with the list of the schools that had taken part and after I complained the

rest of the group involved in the scheme (CapeUK, City of Film and the Innovation

Centre) agreed to facilitate a better exchange of information.

The end of term three included the last weeks of the research project. All students,

including the control classes, filled in a second emotion questionnaire, and film

literacy students also completed a questionnaire charting their feelings about the

scheme itself. Teachers also supplied me with the writing scores of all children. As

the final writing assessment took place at different times, some teachers did not

submit their scores until shortly before the summer holidays. On the final film literacy

evaluation day, I conducted interviews with teachers and I thanked them for their

support.

113

6.6 Methods

Methods are at the heart of critical research design. While they should not dictate the

study (Gorard, 2013a), they are the tools with which the researchers tries to gather

the data needed to answer the research questions.

6.6.1 Mixed methods approach

On the 7th May 2013, Stephen Gorard held the keynote lecture at the White Rose

DTC conference on mixed methods at Leeds University. As an international expert

on research design, his talk about the importance of gathering as much data as

possible has had a big impact on this thesis. Gorard (2013b) compared the

importance of gathering research data to buying a house or making other decisions

in everyday life. Where a researcher might only employ either qualitative or

quantitative tools in order to make a decision about the validity of their statements, a

normal person would gather as much information as possible before making a

judgement. In the case of the house sale, one would not only look at the rent, the

number of rooms and the expenses (quantitative) but also speak to the neighbours

and think about the overall design and feel of the house (qualitative).

Gorard argued passionately that only by using our common sense and moving away

from limitations created by research methods that a researcher has the ability and

right to make any kind of statement; only once a range of different data is gathered

can a holistic picture emerge from the overall process. All data, no matter what kind,

should be handled with care and judgement and can be of equal value (Gorard,

2010). Using mixed methods supports triangulation and a more complete point of

view than one set of ‘methods’ ever could (Creswell & Plano Clark, 2011; Gorard,

2013a, 2013b; Plowright, 2011; Tunmer, Prochnow, & Chapman, 2004). Where

mixed methods have been blamed for a range of data which is unrelated to the

actual investigation (Tashakkori & Teddlie, 2010), this is arguably due to poor

research design and planning (Gorard, 2013a).

114

My research questions have been chosen with a mixed methods approach in mind

and a rage of methods and sub-questions has been employed to answer my

research questions (as can be seen in table 6.7, ‘Methods and sub-questions for the

research’, below).

115

Research question

Methods and sub-questions

Can watching films

have an emotional

impact on students?

If yes, what kind of

impact becomes

visible in the

classroom?

Observations:

· Do students enjoy watching films in lessons?

· Are they excited when they heard that a film is going to be shown?

Interviews with teachers at the end of the year:

· What kind of emotional effect can films have?

Teacher questionnaires at the beginning of the year:

· Do teachers believe that films can have an emotional effect on students?

Student questionnaires on film (autumn):

· Do students feel happy when they watch films at home?

· Do they feel happy when they watch films in lessons?

Does the watching of

film increase

students’ motivation

for learning? If yes,

how does this

become visible?

Second student questionnaire on writing (spring):

· Do film literacy students feel good about writing at the end of the year than other students?

· Is there a difference between the two genders or students[r1] from different years in terms of feelings

about writing?

Comparison of the two writing questionnaires:

· Do students feel differently about writing at the end of the year?

· Is there a difference between the two genders or students from different years in terms of feelings

about writing?

Observation:

· How do students work after they have watched the film clips?

116

Interviews with teachers at the end of the year:

· What were the benefits of the film literacy scheme for the teachers?

· What has brought on these benefits?

Teacher questionnaires in spring:

· What changes have the teachers observed in terms of motivation?

Student questionnaires on film (spring):

· Do students feel excited about film lessons?

· Do they prefer film lessons?

· Are they happy to watch films in lessons?

· Are they happy to watch films at home?

· Do they try harder in film lessons?

Does the students’

engagement with the

film literacy scheme

impact on their

writing scores? If

yes, how so?

Observation:

· Are teachers were satisfied with the quality and quantity of the work the students had produced

during the film literacy lessons?

Interviews with teachers at the end of the year:

· Which groups have particularly benefited from the scheme in terms of attainment?

Teacher questionnaires in spring:

· Are the teachers seeing a difference in attainment?

Levels

· Do students’ writing levels improve other the year?

· Do they improve more than expected (3 points)?

117

· Is there a difference in attainment between the genders or children in different years?

· Is there a difference in attainment between children whose school’s have been judged outstanding/

good/ requires improvement by Ofsted?

· Is there a difference in attainment between children who were (not) working at their expected level at

the beginning of the year?

Student questionnaires on film (spring):

· Do students feel that they write more in film lessons?

· Do they feel that they write better?

· Do they feel that they achieve better grades?

6.7 Methods and sub-questions for the research

118

6.6.2 The methods

Several methods were employed in order to gather the needed data: observations,

unstructured interviews and questionnaires. In addition, writing scores were collected

at the end of the school year. The latter process was based on the BFI’s call for

more enquiry into attainment levels and the ‘usefulness’ of film (British Film Institute,

2012c; Nikki, 2013). For a discussion of the grading system in British primary

schools and general literacy assessment please see page 45).

I used Stephen Gorard’s (2013a) model of research design in order to outline every

part of the data gathering. This is guided by the following rules:

O This is an episode of data collection (unspecified type)

X This is an intervention or treatment applied to the cases

N This is a group of cases allocated to the group non-randomly

R This is a group of cases allocated to the group randomly

[] These brackets suggest that the element is non-standard in some

way. For example, [X] represents a naturally occurring event.

Quote 6.1- Research design formula according to Gorard, 2013, p.xii- abridged

Explicitly considering the design of every part of the research process allowed me to

judge its clarity and necessity as objectively as possible. As no groups have been

allocated randomly (R), this letter will not feature in the equations. Similarly, the only

naturally occurring event is the collection of the writing levels which would result in

the following research design:

119

 N1 [O1] X [O2] X [O3]

 N2 [O1] [O2] [O3]

Equation 1- Collection of writing scores

In this case, N1 stands for the film literacy classes which are part of the intervention.

N2 describes the parallel control groups. It is a natural part of the teacher’s year to

track the students’ attainment and this takes place in both sets, brackets have been

placed around the data collection (O). Research equations for interviews and

questionnaires will be explained in the same manner.

All research methods and the questions that they investigate are included on page

336 in section 11.1.

6.6.2.1 Questionnaires

My questionnaires captured how students and teachers felt about the use of the film

in the classroom. Students also indicated their feelings about writing. Analysis and

comparison then decided whether their feelings changed over the course of the year.

Overall, there were five different questionnaires:

1. Questionnaire for teachers which was administered at the beginning of the year

(Appendix 11.5.1)

2. Questionnaire for the teachers which was administered in spring (Appendix

11.5.2)

3. Questionnaire for the students which discussed feelings about writing

(administered in autumn and spring) (Appendix 11.5.3)

4. Questionnaire for students which was administered in autumn and discussed the

students’ feelings about film (Appendix 11.5.4)

4. Questionnaire for students which was administered in spring and discussed the

students’ feelings about the scheme (Appendix 11.5.6)

120

Brown and Dowling (2010) recommend using questionnaires to find out ‘what people

have done and what people know’ (p.69). Johnson and Christensen (2010) name

fifteen principles of questionnaire construction which include the careful

consideration of the research objectives and the participants as well as rigorous

question design and a clear planning of the research process. In order to guarantee

that children understood the emotion questionnaires, I made sure to use familiar

language and avoided longer reading passages altogether. In contrast to more

difficult writing responses, children simply had to circle how they felt about writing at

the moment of the administration of the questionnaire. This should allow even the

children with the lowest attainment in literacy to give their opinion. By using this

design, I also avoided the dangers of formal or leading questions.

The design of the questionnaires was of the utmost importance, as mentioned by

Gall, Borg and Gall (2007) who discuss negative attitudes towards questionnaires as

a result of badly selected processes and questions. In comparison to Johnson and

Christensen (2010), Gall, Borg and Gall provide the reader with a twenty-one point

list. I chose to follow Johnson and Christensen’s example because it is more recent

and concise.

Using questionnaires as part of research had several advantages as mentioned by

Brown and Dowling (2010): It allowed for a relatively straightforward process of

construction, distribution and analysis and freedom in time management for

participants. However, similarly to Johnson and Christensen (2010), Brown and

Dowling also mention keeping questions short and as precise as possible, including

no leading or biased questions and the avoidance or technical language.

There is always some danger of low response rates and indeed teacher

questionnaires (which enquired about their expectations and then experiences of

the scheme) were not completed by all teachers, but only by those who had actively

been encouraged by the film literacy consultants to participate (autumn) and those

who were present at the Evaluation Day (spring). At the beginning of the year, 95%

of all teachers who had agreed to participate in the research, submitted answers,

while at the end of the year, this number had shrunk to 62%. It can be assumed that

121

more teachers participated in the questionnaires at the beginning of the year, as they

still felt that the film literacy scheme was a new project, which needed commitment

and attention. This perspective had changed to some extend at the end of the school

year, where priorities had been rearranged to cater for exams and marking. As has

been argued above, this suggests that the second sample includes more positive,

engaged teachers who would have a higher opinion of the scheme- and as a result

should not be taken as a representation of the whole group.

The following section will pay particular attention to the questionnaires I ran with the

students as these had some additional requirements. One of the special

considerations I have to pay attention to is whether children understand the terms

and set up of the questionnaire in the same way that I do. Mayall (2008) stressed the

importance of consulting with children before the research process and discussed

the language with a focus group before passing the questionnaire to all classes. As a

result, I trialled the questionnaire in a focus group and also explained its structure

and purpose to classes before the administration of the papers.

Choosing the right questions was one of the most important steps of the research

and can significantly shape the outcome of the study (G. J. Anderson, 1998). I took

care to follow Johnson and Christensen’s (2010) advice on questions as discussed

above. As this questionnaire was designed with its young audience in mind, it had to

be simple and easily understandable. However, in order for it to provide me with

valid data, it was just as important to choose questions which had been trialled and

tested by more experienced researchers.

The emotion questionnaire which was used as part of this thesis to charts

students’ feelings about writing had been adapted from Pekrun et al.’s (2011)

Achievement Emotion Questionnaire which corresponds to the control-value theory.

The original questionnaire divides emotions in four categories: affective, cognitive,

motivational and psychological. As an example Pekrun et al. describe the different

effects of anxiety which manifests itself as a ‘tense feeling (affective), worries

(cognitive), impulse to escape from the situation (motivational) and peripheral

activation (psychological)’ (p.37). They decided to include scales of nine emotions:

activity emotions (enjoyment, boredom and anger), prospective outcome emotions

122

(hope, anxiety and hopelessness) and retrospective outcome emotions (pride,

relieve, shame). These had been tested in previous work and found successful

(Pekrun, 1992; Pekrun et al.., 2002, 2002). For a discussion of Pekrun’s work,

please turn to page 58 as part of the ‘Emotion’ section.

However, Gorard (2013) reminds us that ‘the existence of a theory, in itself, should

never be considered convincing, or be mistaken for evidence’ (p.31). Similarly, just

because something should work in theory, which does not mean that it will work in

practice, too or even vice versa- nature and life exist despite the limitations of

theories which try to explain it. Matching evidence can always be found for any given

theory and it is all the more important to pay attention to criticism, analysis and

impartiality. Gorard goes as far as saying that we should do everything in our power

to disprove a theory and only when all options are exhausted we should accept that

a theory might be correct and Feyerabend (2010) discourages the use of established

theories altogether.

In order to achieve a sound justification of using the questionnaire, I confirmed that

the questionnaire had been used by a range of other researchers who had found it

useful (Goetz et al.., 2012; Kunter, Frenzel, Nagy, Baumert, & Pekrun, 2011;

Tempelaar, Niculescu, Rienties, Gijselaers, & Giesbers, 2012). I also adapted the

questionnaire in order to make it easier to complete for the young children with

potentially limited literacy skills (potential impact on reliability discussed below).

Lastly, I trialled the questionnaires with a focus class. This is what the final

questionnaire looked like:

123

At this point in time, are you feeling more…

 Normal

 1 2 3 4 5

happy X X X X X angry

excited X X X X X bored

hopeful X X X X X hopeless

proud X X X X X ashamed

relieved X X X X X worried

6.8 Emotion questionnaires

The questionnaire still uses Pekrun’s nine emotions which belong into the three

categories (cognitive, motivational, psychological) but they have been opposed in

order to provide children with an easier framework to assess themselves in. Children

score themselves on a scale from 1 (for example only happy) to 5 (for example only

angry). Asking young people to categorise their emotions is a complex and difficult

issue (Zeman, Klimes-Dougan, Cassano, & Adrian, 2007) and by providing an easier

framework, I hoped to support the students.

Crombach’s alpha is 0.779 for the whole of the questionnaire. Its individual reliability

is outlined below. As all of the numbers are above 0.7, the questionnaire is indeed

likely to measure the scales I have constructed. This value also suggests that all of

the items contribute to a single scale, suggesting that there is indeed a negative to

positive correlation.

Item-Total Statistics

 Scale Mean if
Item Deleted

Scale Variance
if Item Deleted

Corrected Item-
Total
Correlation

Cronbach's
Alpha if Item
Deleted

HapVAng 9.83 13.198 .615 .721
ExVBor 9.24 12.625 .537 .745
HopVHopel 9.71 12.885 .591 .726
ProudVAsh 10.02 13.066 .567 .734
RelVWor 9.58 13.146 .474 .767

6.9 Cronbach's alpha for the scale

124

Using self-completion questionnaires with children under 12 is a sensitive issue due

to their complexity and Shaw et al. (2011) advice against it if unless there is an

adequate level of support in the classroom. As all my participants are below 12 years

of age, this is something that I have given due consideration to. As I feel that the

method is appropriate (as described above) I have made sure to support the children

with the questionnaire completion by structuring the questions as short and simple

as possible. I also visited classes which were administrating the questionnaires for

that particular lesson in order to support the teacher with the task.

After trialling the questionnaire with a class, I realised that the term ‘relieved’ was

very difficult to grasp for young children and I substituted it with ‘relaxed’. I found that

students found the terms ‘hopeful’ and ‘hopeless’ difficult so I tried to illustrate it with

examples someone expects good or bad things from the future.

Questionnaires were administered to all children at the beginning and the end of the

year. The equations for the research design are as follows:

 N1 O X O
 N2 O O

Equation 2- Questionnaires for children in the film literacy groups

In the above equation, N1 describes all children in the film literacy control groups.

Here the questionnaire is given at the beginning and the end of the film literacy

scheme. N2 are the control groups, who are also tested, but don’t take part in the

literacy scheme.

All questionnaires were administered in the context of the classroom and in the

presence of the teacher. This was not only important due to child protection issues,

but also allowed the children to be at ease in an environment and with company they

were familiar with. Conolly (2008) has argued that race, gender and age can draw

children’s focus away from the actual study and by integrating myself into the usual,

busy environment, I hoped to draw as little attention as possible to myself.

125

Unfortunately, it became clear very soon that arranging a time to see the classes

proved difficult: teachers were busy and did not answer my emails and phone calls in

order to arrange a time for me to come to the schools. As a result, it was agreed that

I would sent out the second batch of the questionnaires (to be completed in spring

2014) by post to all teachers who had agreed to take part in the research. I hoped

that by receiving an adequate level of support from the teachers (Shaw et al., 2011),

children would not need my own help to complete the questions.

 Although sending out the questionnaires by post increased my sample size to

include Year 4 classes (see table), it meant that different classes were recorded

overall- making a direct comparison impossible. Further, there were no control

classes for Year 3 and only one batch of control classes (spring) for Year 6.

 Year 3 Year 4 Year 5 Year 6

Film lit 2 classes 6 classes

2 classes 3 classes 4 classes

2nd year film lit 1 class 1 class

1 class 1 class 1 class

control 2 class 1 class

1 class 1 class 1 class

6.10 Participants of the emotion questionnaire

In addition to these problems with participatory numbers, I also received some

questionnaires which were only partially or not at all completed by the children,

suggesting that they either did not understand the questions or that they were not

able to quantify their own feelings on a scale. This had been a legitimate worry from

the beginning of the project as I was aware that it is difficult for children to

understand their own emotions (C. R. Reynolds, 2010) and that the emotional

environment of a school is highly charged, ‘blurring’ the perception of reasons for

emotional states (Kuenzel & Martin, 2012; Taylor, Eisenberg, VanSchyndel, Eggum-

Wilkens, & Spinrad, 2014).

A further consideration in the administration of the questionnaires was the

relationship between the children and the adults who facilitated the completion of the

126

papers. Alderson and Morrow (2011) dedicate a large section of their book on this

discussion. Dangers of the interaction could be that children would either want to

please the adults by including the answers that they feel are required of them.

Alternatively, they could feel negative or indeed rebellious, which would lead to a

deliberately void result (such as not doing what is required of them) or a random

‘guessing game’. I tried to pre-empt these dangers by stressing that I was interested

in the children’s own views and that whatever answer they put down would be right.

This put children in a position of power and responsibility. For a further discussion of

ethical considerations when working with children please see page 148.

Lastly, the student questionnaires on film and the scheme proved relatively easy

to administer and evaluate. In autumn, 272 students took the first questionnaire,

followed by 322 students in spring who completed the second one. The higher

completion rate in spring could be attributed to the distribution by post- teachers

were able to administer it in their own time.

As the two questionnaires differed from each other in content, no direct comparison

was necessary and it did not matter that different classes took the questionnaires

(see table 6.11). Despite the usual worries about children not being able to

understand the questions, I feel that both of these questionnaires provided fairly

reliable data due to their simplicity and the large number of diverse year groups. The

only legitimate worry was that no data was received from Year 6 film literacy classes,

making it impossible to conclude that all film literacy classes felt a certain way.

 Year 3 Year 4 Year 5 Year 6

Film literacy Autumn 1

2

2

3

5

4

Spring

2nd year film

literacy

Autumn 0

1

1

1

0

1

1

0 Spring
6.11 Number of classes who took the film questionnaires

127

6.6.2.2 On prototyping

Several aspects of the research required a test of the research design to take place

before the commencing of the actual practice. One of the primary reasons was

children’s involvement in the research and I wanted to make sure that the students

were at ease with the questionnaires which I wanted to employ. Overall, prototyping

is an important part of the research process in order to guarantee secure results and

to not waste resources (Gorard, 2013a). Pilot studies allow the researcher to gain

initial feedback and make changes if necessary (Dowling & Brown, 2010).

Mayall (2008) focuses on the difference in the individual’s perception and

understanding of language. This applies particularly to the variation between adults

and children. As a result, prototyping of the short emotion questionnaire was

especially important. Shaw et al. further specify that ‘it is particularly important that

all tools (for example, questionnaires or interview schedules) are piloted with

[children and young people] of the same age as your potential participants to ensure

that the language is appropriate and the length acceptable’ (2011, p. 17).

As all participants worked with the same questionnaire, this was only prototyped

once. The trialling took place in one of the Year 5 film literacy classes. The class had

been chosen as it was the first to complete all of the paperwork and the teacher was

especially enthusiastic and helpful. The questionnaire was explained and

administered as part of a normal literacy class. Both the teacher and I monitored the

children’s work. After the students had completed the questionnaire to the best of

their ability, I asked them whether how they had found the experience and whether

they had understood the questionnaire.

Overall, feedback was positive and the questionnaire was adopted for use in the

other classes, too. The only change to the questionnaire turned out to be exchanging

the word ‘relieved’ for ‘relaxed’ as the children were able to grasp the meaning of the

latter easier. After the first four sets of questionnaires had been administered, I also

included an extra line at the top which asked children to indicate their school and

year group, as this helped with my administration.

128

6.6.2.3 Observations

Gathering controlled data through questionnaires has a series of disadvantages:

opinions, attitudes and answers have been ‘artificially’ brought forth according to the

design and interest of the researcher and their validity can be called in question

(Gomm, 2003). Observing naturally occurring events can allow the researchers to

open their mind to the ‘reality’ which surrounds the research data and provide

naturalistic validity.

Observations, of course, are still limited in their approach of data gathering: There is

much which the researcher either does not experience at all or discounts as it is not

part of their research focus. Only the visual and oral data which is available and

relevant to the project as well as to the researcher is captured. This election process

continues to take place throughout analysis as only the data which is analysed and

made available to the reader can be accessed by those trying to access it. I tried to

emphasise a consistency to the approach which guaranteed some reliability (Pring,

2004).

My position as an educational professional conducting research in classrooms

included an implicit danger of not observing the day to day lives of students and

teachers without explicit preconceptions but instead to compare them to my own

experience as a teacher (more details in the introduction on page 1). As an ‘outsider’

looking into a community, the researcher should make sure to be as removed from

the experience as possible, as ‘fully experienced members are the kinds of people

who take for granted the things which researchers ought to regard as puzzling’

(Gomm, 2003, p. 221). However, as my experience as a secondary and FE teacher

was different from the lessons in primary schools, I actually felt in a privileged

position where I was able to observe and understand without too much emotional

attachment. During the observations I made sure to keep my research questions in

mind and focus on information which might help me to answer them.

129

Bouma and Atkinson (1997) argue that it is the aim of qualitative research to ‘view

events through the perspective of the people who are being studied’ (207). They

advocate that observations should try to uncover how and why people think and act,

empathising with their subjects. Further, they say that qualitative research is often

longitudinal and unstructured. While I agree that my research does have an interest

in how the students respond to film, it considers more than that (for example the

classroom environment, how the teachers implement the film literacy lessons).

Although these observations may seem unstructured at first, they in fact follow the

arrangement of the lessons, many of which were discussed with the teachers before

they took place. I understood the ways in which the teacher were going to use film

earlier and better than the students themselves- hence I was in a more informed

position which made identification with the pupils almost impossible.

In addition to the above points, all the observations I conducted were time samples

of the use of the film literacy scheme in different classes at different times. Although

teachers also referred to lessons which had gone on before and lessons which were

to follow, I tried to see these lessons in isolation and did not want to generalise their

structure or impact. In this, I have adopted a classic ethnomethodologist approach

where all that is relevant to the moment is visible in the moment itself (Garfinkel,

1984): although students might have interacted with film before, all I was interested

in how they reacted to film as part of the specific lesson I observed as I was

unqualified to make any other statements. As discussed at the beginning of the

chapter, all research is subjective (both in terms of selection of the material as well

as the pre-formed expectations we bring to it) and this approach acknowledges

these limitations.

Although some statistical representation was assumed, this part of the research

focused on the gathering of qualitative data for comparative purposes. Only few

classes were visited more than once and as a result, as case study approach would

have been very limiting. Instead, common patters across all of the lesson

observations were sought, bearing in mind the research questions. Progressive

focusing allowed to me to pay attention to common themes as the research

progressed and started to concentrate on the environment of the classroom and the

children’s interaction with film. As the observations did not form the main evidence

130

base for the answering of the research question but rather supplement other

information for triangulation, this was assumed not to be a problem.

Observations were planned in advance and recorded by hand on paper and later by

typing on an iPad. This led to a series of pages with notes which did not have the

same accountability as transcripts (Gomm, 2003) but allowed me to record data that

I could perceive with my senses at the time. Notes included objective descriptions

and subjective comments as recommended by Bouma and Atkinson (1997).

Recording the classes with a video camera could have potentially impacted on the

actions of teachers and students. Further, several teachers mentioned that they and

their schools would have felt uncomfortable with filming. I could have recorded the

lessons on a Dictaphone but decided that recording by hand would give me as much

flexibility if also a more limited memory of the event itself. Lesson observation notes

can be found in Appendix 1.1)

As the research and the film literacy lessons took place at the same time, the

research design places them in the same column:

 N X

 O

Equation 3- Observations research design

Observations took place at two points during the year: at the beginning and around

Easter. The first observations were conducted at the same time as the

questionnaires and included a few semi-structured interviews with teachers (see

below). These observations did not actually focus on film literacy lessons, but

instead took notice of the classrooms the students were working in. The second set

of observations was more structured and covered whole film literacy lessons.

Unfortunately only a few of these took place due to the limited schedules of the

teachers. One actual film making class and several literacy lessons were observed.

131

This limited scope further contributed to the observations’ restricted impact on

evidence and analysis.

6.6.2.4 Visual images

57 photographs were taken on six different occasions: four classroom observations

and two teacher training sessions. All took place between mid April and mid May

2014. The full list of pictures can be found in Appendix 11.7 on page 372). The

pictures were colour coded according to four themes: teaching resources, students’

workbooks, displays and students’ class work. In addition to these pictures, there

were also some which did not belong to any of these categories.

Photographs display the same naturalistic validity of observations but have their own

limitations: They only capture what is visible and was has been selected to appear in

the frame by the photographer- thus their visual ‘accuracy’ lasts longer (as they don’t

need to be documented or transcribed in any other way), but they are also

dependent on the interpretation of the viewer. This often creates a mediated

meaning of what the photographer has meant to capture and the analysis of the

observer (Prosser & Schwartz, 1998).

As the PhD is a study designed, conducted, recorded and analysed by only one

person, there is a fairly straight-forward correlation between the connection of all

different stages. However, this actually limits the objective interpretation of the

images considerably and as a result, I have treated the photographs very much like

my observation notes: as memory aids of events and objects rather than as products

in their own right. The emphasis of these pictures was less to provide a research

artefact but rather to provide a memory aid of the types of events and objects which

were visible at the time of observation. Thus, the pictures have not been coded or

analysed in detail. Instead, they have been included to provide the reader with a

visual representation of when and how film was used in lessons.

132

6.6.2.5 Interviews

The research included interviews conducted with teachers at the end of the year.

Understanding whether teachers felt positive about the project was especially

important as they would be the ones to steer and employ the film literacy techniques

in the future, too. Gorard summarises this necessity perfectly by arguing that ‘it is no

good knowing that an intervention works if we do not also know that it is unpopular

and likely to be ignored’ (2013a, p. 16)

In its most structured form, an interview is a personally administered questionnaire.

At its most unstructured, it could be described as an informal conversation (Dowling

& Brown, 2010). Although there is the need to obtain ‘uninterpreted’ information

(Kvale, 1983), with the interviewer playing the role of the nondirective listener

(Thompson, Locander, & Pollio, 1990), I used an interpretivist approach to analyse

the data and discover the meaning of the research findings following the interviews.

This is discussed further in the analysis section on page 139.

There are several aspects which distinguish the interview process from that of

conducting questionnaires. Firstly, the interview needs to be recorded because of the

speed of the information transfer. These recordings then need to be transcribed. As

such the process of collecting and recording information is longer than that of

collecting questionnaires. As most of the unstructured interviews arose

spontaneously, there was no chance to transcribe them beyond making notes after

the meeting. The end-of-year interviews with the teachers were recorded on my

phone, transcribed and then destroyed.

Further, there is a need to standardise questions and the interviewer’s attitude

towards his/her participants, as there is a closer personal contact between them than

in the questionnaire process. Other limitations, as discussed by Brown and Dowling

(2010), include the danger of going off-topic, bias from researchers due to the

relationship with the participant and the danger that not all interviews can be

conducted in the same way.

133

However, the authors also mention clear advantages such as the ability to explore

complex issues in detail, a personal engagement with researcher and data, the

possibility for the researcher to clarify questions and the allocation of flexibility.

Johnson and Christensen (2010) point out that there is a high level of comparability

or response, a reduction of bias and great facility of organisation. However, this

standardisation may also limit the flexibility of the interaction.

Overall, an interview process was justified for my study as it allowed extensive,

personal answers or personal accounts on the use of film in the classroom. In the

end, many of the conversations arose out of the situations on the day and were

unstructured. Using open- ended questions had to be considered especially carefully

as I was working with teachers and children, who are both known to strive to please

interview conductors (Gonzalez-DeHass, Willems, & Holbein, 2005). In order to limit

this potential of bias, I encouraged the participants to be as critical as possible at the

beginning of the research during the first teacher training session.

Research (Gall et al., 2007) has shown that in order to discuss attitudes, the

researcher needs to create at least ten questions. The end-of-year interviews

included at least eight questions, only marginally below the requirement. Questions

focused on the teachers’ experience of the scheme and were conducted after the

film literacy scheme had finished.

 N O1 X

Equation 4- Interviews with teachers and students

After paying rigorous attention to the guidelines for conducting questionnaires, I

employed the same techniques with the interviews. Anderson (1998) stressed that it

is important to ask one question at a time and make sure that none of the questions

are biased. I paid attention to limiting the questions to make them as short and

precise as possible and to structure them from the particular to the general (as

recommended by Brown and Dowling (2010)). Each question conformed to the

guidelines mentioned in the questionnaire section and was open-ended to allow the

participant freedom to volunteer as much information as they wished.

134

Interviews took place at the Innovation Centre as part of the last training day.

Teachers were at ease with this familiar environment. I started interviews by

explaining the structure of the conversation and that I was going to record it.

Participants were also reminded that they were able to stop the interview at any time.

Overall, eight teachers took part in the interviews.

135

6.6.2.6 Writing scores

Teachers submitted 515 sets of writing grades which included the beginning-of-year

and end-of-year grades for students from Year 3 to Year 6. No comparative data was

collected as the grades would be compared against the national average of

achievement.

The writing scores were based on the national scale of Level 1 to Level 6. ‘During

key stage 2, pupils are expected to make at least two levels' progress, with the

majority achieving at least level 4 by age 11’ (Department for Education, 2013a).

However, Ofsted notes that ‘although schools may use key stage sub-levels, a pupil

at any sub-level of Key Stage 2 (2a, 2b or 2c) who reached Level 4 at the end of that

key stage would be deemed to have made the expected progress’ (Ofsted, 2014). In

2013, ‘the percentage of pupils achieving level 4 or above in the new grammar,

punctuation and spelling test was 74% - the percentage achieving level 5 or above

was 48%’ (Department for Education, 2013c). On average, this means that students’

should be progressing by 1.5 sublevels a year.

Writing levels were based on the teachers’ own summative assessment of students.

Depending on the teachers and the year this would normally include one end-of-year

assignment for which students would be given scores in each of the assessment foci

which would then come together in a combined end-of-year grade.

136

 Assessment focus

AF1 Write imaginative, interesting and thoughtful texts

AF2 Produce texts which are appropriate to task, reader and purpose

AF3 Organise and present whole texts effectively, sequencing and structuring

information, ideas and events

AF4 Construct paragraphs and use cohesion within and between paragraphs

AF5 Vary sentences for clarity, purpose and effect

AF6 Write with technical accuracy of syntax and punctuation in phrases, clauses

and sentences

AF7 Select appropriate and effective vocabulary

AF8 Use correct spelling

6.12 Assessment foci and levels

Although it has been shown that teachers’ assessment of students’ achievement

does not always correspond to the actual level of attainment (Südkamp, Kaiser, &

Möller, 2012), we should assume that schools engage in some moderation and that

these end-of-year tests have been designed with a clear understanding of the AFs in

mind. All teachers on the scheme have completed a PGCE in primary teaching and

are aware of the national requirements.

One major impact on reliability could potentially prove to be the lack of comparative

data. No control writing scores were collected and instead, the study relied on data

from the government, statement that ‘during key stage 2, pupils are expected to

make at least two levels' progress (Department for Education, 2013a). This

corresponds to 1.5 sub-levels (or three points) a year. According to the below

conversion table, this would, for example, constitute a rise from 1c (at two points) to

1b- (at 5 points).

 1

Sublevel 1c-

Assigned score 1

Sublevel 1c X

Assigned score 2 X

Sublevel 1c+

Assigned score 3

137

Sublevel 1b

Assigned score 4

Sublevel 1b- X

Assigned score 5 X

Sublevel 1a

Assigned score 6

6.13 Writing score conversion table

As no comparative control data was collected, I am unable to assess whether the

scores of the students in the film literacy classes is different to students in the same/

similar schools or the area of Bradford as a whole. Any comparison will have to refer

to the national expectation rather than achievement. In 2013, at the end of Key

Stage 2, 74% had achieved the required level 4 at the end of Key Stage 2

(Department for Education, 2013c), with 26% falling short of national targets.

As a result, should either of the following be the case, the score will be counted as a

’success’:

 Individual students achieve a three point increase or more over the cause of

the year

 74% of Year 6 students (or more) have achieved level 4 (or 19 points) by the

end of Year 6

Although it could be argued that there are further claims to the reliability of the data

which include the questioning of levels and testing itself, I feel that the size of the

sample and the manner in which it has been collected provides a good sense of

validity. Teachers would have had to submit the same levels to their own schools

and potentially national bodies, making it difficult for them to alter the grades to

please the researcher or the scheme. Overall, I am particularly proud to have

collected this sample, as it is the first of its kind, measuring literacy grades of classes

which are part of a film literacy scheme.

The main reason why this data could prove to be of little use is not necessarily due

the data itself or the way in which it has been collected, but rather due to the way in

138

which it will be analysed. Should the data show that levels are higher than the

national average, this might not necessarily be due to the film literacy scheme, but

an infinite number of other reasons. As was discussed on page 219, teachers used

the film literacy resources to a very varied extent and as such a general assumption

is not helpful. In order to increase the validity of the analysis, writing scores would

have to be collected from classes where the researcher knows that the intervention

is taking place regularly. As this is not possible in retrospect, I will make statements

about cause and effect with caution.

139

6.7 Result analysis

Analysing the data of a study should be considered just as crucial as its design and

implementation (Gomm, 2003; Gorard, 2013a; Pring, 2004). The analysis shapes the

way in which the reader understands the results and situates them back in context of

the starting point of the researcher- the literature review. However, any analysis will

always focus on a certain aspect of the data or employ a specialist way in which to

view it. As Jenkin’s reminds us, ‘interpretation is a kind of translation’ (R. Jenkins,

2013)- the data that we have before the analysis does not necessarily have the

same shape or form as its final outcome. Whilst most researchers acknowledge that

the search for the ‘ultimate truth’ is futile (Gomm, 2003), it is nevertheless important

to draw conclusions which are as believable, logical, clear and comprehensible as

possible (Gorard, 2013a).

The causal model of research considers how different factors impact on different

outcomes. In the case of this thesis, I consider the ways in which the film intervention

impacts on the attainment and the attitudes of the students.

 N1 O X O
 N2 O O

6.14 Overall research design

The film literacy classes (N1) are contrasted with the control classes (N2) before and

after the intervention (X). As a logical conclusion, we should be fairly certain that if a

similar change occurs across a large group of children of the film literacy classes,

this might be due to the intervention. One of the ways in which the causal model can

be reinforced and its validity strengthened is through the careful consideration of

research design. By using Gorard’s (2013a) formula of design (as discussed on page

118), I would argue that my approach to all methods has been logical, suitable and

relevant.

Gomm (2003) uses three rules under which we have to design and interpret

research:

140

 1. Anything previous might be among the causes of anything that comes later
 2. Whatever happens is likely to have multiple causes
 3. Under normal circumstances, a very large number of things are likely to go on at
 the same time

6.15 Gomm's three rules of causation (2013, p.3)

Two different kinds of data emerged from the research: quantitative (writing scores,

short and long term emotional attitudes to writing) and qualitative (teachers’ view of

the scheme, student’s view of the scheme). Whilst the distinction between the two

‘has been distinctly unhelpful as a technical guide’ (Oakley, 2000, p. 303), it is

important to bear them in mind in the context of previous studies in the field of film

education. Whilst there is a wealth of qualitative case studies, very little work has

been dedicated to the quantitative side of film’s impact on children. However, neither

the representation of the data nor its analysis has been structured according to the

two categories, instead painting a more holistic picture which is better suited to the

research questions.

Qualitative data was analysed in a thematic fashion, looking for similar patterns in

the interview transcripts. The interviews were recorded, transcribed into notes and

checked by the interviewer, followed by the coding of their content. Inductive coding

took place according to the themes that emerged as well as the four overarching

research questions which I set out to answer. Thematic analysis has been criticised

to tell us more about the mind of the researcher than that of the participants (Gomm,

2003), however I tried to approach my analysis with a clear eye on the research

questions.

Quantitative data emerged from the writing scores and the ‘emotional changes’ short

and long term questionnaires. It was analysed with statistical formulas which gave

consideration to the connections between the schools and the students. Data is

analysed in graphs and charts to allow easier visual access to the research.

Alderson et al. (2011, p. 42) argue that ‘if children’s views are collected, this is

usually to atomise and process them through the grid of adult design research’.

141

Unfortunately I feel that this is particularly the case with quantitative data and I am

hoping that by allowing children to express their own view in a more qualitative way, I

am at least supplementing the numerical data with a more holistic approach.

As outlined as part of the methodology section above (see page 91), this enquiry

closely follows the writing of Yin (2008) who advocates a case study design which

includes careful planning and analysis. However, Yin stresses that the presentation

of this analysis does not always have to follow a chronological order but can indeed

rely on thematic analysis or even the research methods themselves. Thus this thesis

presents the data strands deriving from methods individually (see page 155), before

drawing information together according to the overall research questions (see page

225).

Further details on the analysis can be found in the ‘Analysis’ chapter on page 231.

142

6.8 Limitations

Although the design of this study is logical and appropriate, there are still many

factors which could act as limitations to its validity. Starting with a consideration of

the limitations of the literature review (Gorard, 2013a) and ending with the Popperian

belief that it is impossible to guarantee the discovery of any ‘truth’ (Popper, 1979) ,

this section will outline and address potential pitfalls in the research.

First, let us consider an overview of the negative implications of the research design.

For a closer analysis please consult the pages about limitations on interviews (p.132)

and questionnaires (p. 119).

Possible Limitation Efforts of minimisation

Teachers use the film literacy

lesson plans in different ways.

- The case study teachers are consulted

on when and how they use the films.

Children don’t understand the

emotion questionnaire and create

void results.

- The questionnaire is trialled with a class.

- Students are explained the

questionnaires before its completion.

Teachers monitor the completion.

Students feel self conscious

about observations or during

interviews and behave in a way

they would normally not.

- I assure the students that I am not there

to judge them.

- I behave unobtrusively in lessons

- The research takes place in the

students natural environment.

Writing scores don’t reflect the

children’s true attainment as they

are subjectively chosen by the

teachers

- Teachers discuss their assessment

methods with me and with each other

- A large sample is taken to account for a

relatively objective average of grades

- Grades and attainment are compared

across classes.

143

Personal bias: As I think that the

intervention will have positive

results, I interpret them in a better

light than is justified

- All research findings are listed

objectively before being analysed

- Analysis links back to the causal modal

and Gomm’s three rules of logical

research

Methods have not been chosen

appropriately and as a result, the

data does not answer the

research questions

- Methods and research design were

established after the questions have been

chosen

- Methods aim to cover the research

questions in as many different ways as

possible to guarantee triangulation

The literature review is not

complete and previous

knowledge has not been

adequately summarised. As a

result, my research is not

positioned in its rightful context or

might not contribute to the field.

- The literature review has taken a logical

approach to look at all four areas of the

thesis’ focus: film, education, motivation

and emotions

- It is extensive in its depth and breadth,

spanning a third of the overall thesis.

6.16 Possible limitations and efforts to minimise these

One of the dominant potential limitations of the project concerns the potential

‘infidelity to treatment’ of the consultants who deliver the scheme and the teachers

who implement it in the primary schools. In order to gather reliable data, it is of

uttermost importance that the teachers work on the same activities and use the

same films. To guarantee at least a similar approach, the importance of a uniform

intervention was discussed with the consultants and the teachers. Informal process

evaluations also took place throughout the project through discussions with the

consultants and visits to the schools.

It has to be acknowledged that research in classrooms offers very little control over

the circumstances in the grand scheme of things. Whereas other, more clinical

studies and environments would allow the researcher to create a clear cause-effect

144

model by either insulation off or standardising as many factors involved as possible

(Gomm, 2003), a longitudinal cohort study in a real environment has an unlimited

number of factors which can impact on the practice and outcomes of research. As

the film literacy scheme was only a very small part of the participants’ school day it

had the potential to be overshadowed by anything from pending observations by

senior staff members to resolutions from previous staff meetings (as observed in

spring).

This limited scope applied especially to this study which measures something as

subjective as a child’s assessment of their own emotions (C. R. Reynolds, 2010).

The emotional environment of a school is highly charged (Kuenzel & Martin, 2012;

Taylor et al., 2014) and children might either categorise emotions in different ways

compared to how I as the researcher (and adult) would categorise them or they

might simply be unable to categorise hypothetical emotions (thinking about writing)

and transfer current emotions of the school day instead.

While this more naturalistic model of research could be open to criticisms of data

validity, it nevertheless provides the researcher with a study which is arguably more

routed in ‘reality’ than a clinical laboratory experiment. Results might not be

repeatable on the same scale and in the same way and can only present a snap shot

of what people thought and felt at the time. The one exception to this is the

quantitative research part of the thesis for which data has been gathered and

presented in a non-selective manner (see page 155).

In terms of representativeness of the study, it could be argued that while some of the

samples were too small to be understood in a representative manner, it is the

triangulation of methods which allows me to answer the research questions with

some confidence. In table 6.17 ‘List of participants’, I outline the completed number

of observations, questionnaires and interviews and compare them to the possible or

ideal number, had all students or teachers taken part in all activities.

145

 Number Available
number

%

Classroom observations (film lit) 4 n/a n/a

Interviews with teachers at the end of the year 8 21 teachers 38%

Teacher questionnaires at the beginning of the year 20 21 teachers 95%

Teacher questionnaires in spring 13 21 teachers 62%

Student questionnaires on writing (Round 1-
autumn)

383 600 film literacy
students + x
control students

n/a

Student questionnaires on writing (Round 2- spring) 401 600 film literacy
students + x
control students

n/a

Student questionnaires on film- autumn 272 600 45%

Student questionnaires on film- spring 322 600 54%

Writing scores 515 600 86%

Pictures 57 n/a n/a
6.17 List of participants

Overall, we can see that only four categories had a more than 50% participation rate-

and that this rate was the highest amongst a small possible sample size (95% of 21

teachers completed the autumn questionnaire). However once we consider the large

number of possible students, it is reasonable to assume a smaller margin of error.

With regards to triangulation, each research question is answered in part by at least

four different methods, as can be observed in table 6.18 below. This guarantees an

increase in confidence of statement as well as a greater opportunity to observe

differences in results which might not have been captured by only one or two

methods, making the study more subtle and complex.

146

Research question

Methods and sub-questions

Can the use of film lead to an

increase in motivation?

Second student questionnaire on writing (spring)

Comparison of the two writing questionnaires

Observation

Interviews with teachers at the end of the year

Teacher questionnaires in spring

Student questionnaires on film (spring)

Can the use of film lead to an

increase in attainment?

Observation

Interviews with teachers at the end of the year

Teacher questionnaires in spring

Levels

Student questionnaires on film (spring)

Could film’s ability to

emotionally engage its

audience be the reason for

either of these potential

impacts?

Observations

Interviews with teachers at the end of the year

Teacher questionnaires at the beginning of the year

Student questionnaires on film (autumn)

6.18 Number and kind of methods per research question

147

6.9 Ethical considerations

Although social science research is not as heavily regulated as, for example,

medicine (Graham, Grewal, & Lewis, 2007), there is still a long list of considerations

to think about before embarking on the research. The following section outlines

potential ethical problems of the research design and hopes to justify the chosen

pathways. Stuchbury and Fox remind us that ‘all research undertaken in situations

which involve people interacting with each other will have an ethical dimension;

educational research is no exception and the ethical issues are often complex’

(2009, p. 489).

In this case, special consideration has to be given to working with minors and

acknowledging a potential bias due to the number of parties involved in the

intervention. However, considering ethical implications in research is not just to

protect the participants and validate research results, it should also support the

researcher in finding their way through the whole research process. Although that I

don’t necessarily agree with Ball that ‘the responsibility of research is to tell the truth’

(2013), (as uncovering one ‘truth’ is impossible as discussed above), there is a lot of

value in aiming for a research design which is logical, considerate and employs

common sense.

6.9.1 Research ethics

The most important guidelines are dictated by British Educational Research

Association(British Educational Research Association, 2004). I took care to show

respect for:

- the knowledge of others by creating an informed literature review and using it in a

critical fashion,

- the democratic values of the research community by allowing participants to refuse

to take part or withdraw answers and contributions at a later stage,

148

- the quality of educational research by critically considering all aspects of my

research and analysing the findings in a serious manner and with the help of peers in

the education community

- academic freedom by creating a piece of new research which has not been

discussed before.

In addition to the BERA guidelines, I also had to consider the need to report on

research in a fair and objective manner (Taber, 2007) by including all findings in

addition to my own interpretation of their meaning. This will allow the reader to draw

their own conclusions.

All teachers gave informed consent in the form of a signed declaration and after

having received letters on the form of the scheme (E. E. Anderson, 2007). I started

all interviews by thanking the volunteers, confirming that their answers will be treated

confidentially and anonymously, laying out the process and time frame of the

interviews and offering them the right to withdraw themselves or their answers from

the research process at any point. The consent process regarding the children is

discussed below on page 149.

6.9.2 Researching with children

The topic of researching with children has received considerable attention in the past

two decades. Where children have often appeared powerless and voiceless in

historical sources (Hendrick, 2008; Qvortrup, 2004), an increasing body of work

considers their increasing influence in society. As children’s rights are developed,

their voice is given more consideration (United Nations, 2013) and as a result, the

view of the child as a simple subject of research has changed. Children are

encouraged to design studies and become active agents in the investigation of

knowledge (Christensen & James, 2008; Shaw et al.., 2011).

Although this thesis does not involve children in the research design, it nevertheless

hopes to understand their attitudes and feelings. As a result, I need to consider not

only the usual ethical considerations, but pay extra attention to additional laws and

149

ethical dilemmas which can arise. Under law, children belong into the group of

especially vulnerable people and it is the researcher’s responsibility to plan and

conduct a study which does not take advantage of any of the participants.

The UN Committee on the Rights of the Child (2013) has identified groups of

children and young people who are most likely to be discriminated against or who

are not able to access all of their rights. These groups include black and minority

ethnic, disabled, in public care, refugees and asylum seekers, in trouble with the law,

living in poverty, affected by violence, abuse and neglect, lesbian, gay, bisexual and

transgender and Travellers. The research has taken care not to exclude any of the

above groups.

Shaw et al. (2011) have compiled a list of recommendations which are especially

important to working with children. They suggest to keep data collection brief by

using short questions, create an open atmosphere, stress that there are no right or

wrong answers, use simple language, keep checking whether the participants

understand the questions and thoroughly pilot the studies. All of these suggestions

are visible in my research design. Arguably, they should be part of any ethical and

useful research. For a short discussion of power relationships between children and

researchers please see page 148.

One of the particularly important topics in the context of working with children is

informed consent. Where in the past it was only the parent who would make a

decision on behalf of their child, the last decade has seen an increasing body of work

which defend the child’s right to choose themselves and that making this democratic

choice would have advantages not just for the researcher but also for the child.

David et al. (2001), for example, argue that the activity of engaging children in

informed consent and research design should be considered an education in itself.

However, obtaining informed consent from children poses new questions. From what

age can we expect children to make decisions for themselves (Dickey, Kiefner, &

Beidler, 2002; Dorn, Susman, & Fletcher, 1995; Parekh, 2007)? Dickey for example

argues that children should be involved in the decision making process, regardless

of their age. This view also mirrored by Dorn et al., who believe that it is the adult’s

150

responsibility to help children give informed consent. ‘Decrease[d] anxiety and

increase[d] control may enhance children's and adolescent's understanding of the

research process.’ Parekh finally summarises that there is no right answer about the

question of informed consent. He calls for a more holistic approach, taking into

consideration the view of the child, the parent and in this case the doctor.

Although the above three case studies were taken from a medical context, they

might as well have been a part of an educational research study. Social scientists

face the same dilemma of wondering how to make their research as unobtrusive as

possible and yet collect data which answers questions as thoroughly as possible.

Gallangher et al. (2010) focus on the difficulties of obtaining true informed consent

from children in educational research. They argue that it is unrealistic to think that

informed consent from children is ethically sound as long as a ‘child-friendly’

approach is taken. Mirroring Parekh’s view, the researchers call for the individual

consideration of case studies. ‘A rigorous application of a general methodological

requirement’, no matter the research participant, is also at the core of Christensen

and James’ book ‘Research with Children: Perspectives and practices’ (2008, p. xv).

Where the majority of past research has considered children only as the object of

research, a greater body of work is emerging which challenges this view.

Heath et al. (2007) have argued that there is a distinct rift between the personal

ethical frameworks of researchers and those which are imposed on them by

institutions. While the large majority of researchers give due consideration to the

methods and design they use, additional paperwork can often impact on the process

and well as the result of the study. Heath and al argue that children should be

allowed more independent choice over the type of research they wish to participate

in and that they are sheltered too much by gatekeepers.

These views are opposed by a range of researchers who feel that the existing

guidelines have led to a great improvement in child protection (Coyne, 2010) and

that there should in fact be more guidelines which help researchers navigate their

way through their research (Alderson & Morrow, 2004). Shaw et al. (2011) also

emphasise the importance of collaborating with gatekeepers such as head teachers,

teachers and parents in order to act in everyone’s best interest.

151

Overall then, it could be argued that an increasing number of studies protect the view

and consent of the child. However, there is still a range of ‘approved experiments’,

especially in the field of psychology, which are founded on unethical research and

could arguably cause harm to children (Woodhead & Faulkner, 2008). An example

would be the ‘Strange Situation’ experiment, which tests the child’s reaction to

abandonment of a carer and the re-introduction of a stranger as the caring figure

(Olsen, 2012).

Although these experiments are far removed from work which argued that research

on children should have the same structure as that on monkey’s (Bruner, Jolly, &

Sylva, 1976), that children should only be observed in sterile laboratories (Gesell,

1928) or could indeed be administered pain as part of experiments (Leizer & Rogers,

1974), it could be argued that this study is still less than ethically sound due to the

stress that is put on the child.

6.9.3 Potential bias and external influences

A wide range of parties were involved in the Bradford City of Film film literacy

scheme. Although none of them have a direct impact on the research design and

data gathering, they all felt very strongly about the positive outcomes of the scheme.

In this section I will introduce all of the stake holders and outline their involvement in

the study. Although striving for complete objectivity is impossible (Stenhouse, 1975),

this allowed me to critically reflect on any external involvement.

‘As researchers, we should be wary of the intentions and machinations of those who

set the research agenda, and we may wish to resist particular pressures and decide

to undertake or promote research into hypotheses or use methods which conflict with

the dominant paradigm.’ (Pratt, 2004, p. 53)

The first party which had the most interest in and control over the outcome of the

literacy scheme were the consults from the Innovation Centre who delivered the

scheme for Bradford City of Film and the Bradford City council. Two consultants

152

were part of the project and worked with the teachers on an almost weekly basis. As

the scheme was initially founded with the aim to increase students’ attainment by

four average point scores over the course of a year, these were the guidelines by

which the success of the scheme was measured. As this aim was largely achieved in

the second year, funding for year three was made available as a result. In this

context it could be argued that it was vital for the staff of the Innovation Centre to

produce positive results- a failure of the scheme could have resulted in possible job

losses.

Raising attainment levels in writing was also in the interest of UNESCO City of Film,

who initiated the project in 2009. In 2012, David Wilson, the director of City of Film,

called ‘media literacy […] one of the most important challenges’ (Bradford City of

Film, 2012, p. 19). Quickly after its foundation the literacy scheme became the

flagship of City of Film and the University of Bradford was approached to fund a

research post which would be able to evaluate the scheme in terms of attainment.

The underlying belief was that the literacy scheme improved levels that that a PhD

position would give it the academic rigour and data for wider publication and

advertisement.

Overall then, it could be argued that both the Innovation Centre and City of Film had

an invested interest in the ‘mining’ of data which would endorse the scheme,

whereas the university was more interested in a critical study which would allow a

PhD student to gain an accreditation within the specified study time of three years. In

addition for the organisations’ belief in the success of the project, there is my own

conviction that film is a useful tool in the classroom. As a film, media and English

teacher I have used and researched (Florack, 2012) moving images’ power to

engage students.

However, while these personal ideas should not be a hindrance to an objective

research project (Gorard, 2013a), they should not be allowed to take the upper hand.

Due to the internal and external enthusiasm and pressures, it was all the more

important for me to double-distance myself from the research (R. Jenkins, 2013).

This required me to take a step back from my emotional engagement with the

research and strive for an objective perspective. However, a further step back needs

153

to be taken which enables to researcher to assess in which particular way their

personal understanding can actually contribute to the data. This technique has

proven to be the most ethical approach to subjects close to the researcher’s heart

(Barkan, Ayal, Gino, & Ariely, 2012).

After all, there is also the danger of the personal bias of the researcher. Having left

my role as a teacher a few years ago, I understand the importance of positive results

for those involved in the study (including myself), however I see my role as that of a

‘public intellectual’ (Goodson, 1999) rather than a supporter of the state system.

Personally I feel very little of what Atkinson (2000) calls ‘liberal philosophy’ of the

researcher and the ‘apparent preoccupation with conformity and authority’ as a

teacher. I have done what I can as part of my research design to acknowledge

limitations (see page 142).

6.9.4 Anonymity

Preserving the anonymity of any subject is an important part of the research process.

This is not just necessary in order to allow the participant to express opinions and

possibly sensitive data with the fear of judgement by others, it also allows the subject

to distance themselves from the research at a later date. Gomm (2003) argues that

at its core, breaching the right for anonymity is not necessarily the problem; it is the

impact of the publication on the research participant which can become one.

Guidelines and recommendations are especially strict when it comes to researching

with children. Data gathering of young people is not just restricted in an academic

context, but can also be seen, for example, in the media. Children who are filmed for

news programs often remain faceless in order to mask identities. Although many

researchers advocate a holistic approach to anonymity depending on the wishes of

the individual position of the parents and children (O’Reilly, Karim, Taylor, & Dogra,

2012), anonymity is generally recommended as a standard research tool (Gall et al..,

2007).

154

In the context of medical research, standards of ethical protection of young people

are especially rigorous: ‘When research and publications relate to children, then

particularly high standards are required in the design, conduct, and reporting of

research in order to protect the rights of children and their families’(Morton, 2009).

These rights also apply to research in education and it is of highest importance not to

place young people or their carers at potential risk through research design and

publication.

Due to the great number of students involved in my study (circa 300 film literacy

students plus 100 control students), a system of anonymisation had to be devised

and critically considered early on. In conjunction with the university and the schools, I

discussed the possibility to swap all students’ names for numbers early on in the

research process. Unfortunately many teachers indicated that this would cause them

extra work and would waste time. In the end, it was agreed that I would ask the

students to only include their first names in the questionnaires. Whilst these would

be consistent throughout the year (allowing me to compare the two sets of

questionnaires with each other and the questionnaires to the writing scores), it would

somewhat preserve the students’ anonymity. Final publications did not include the

students’ names at all, but selected random names instead.

155

7 Findings

7.1 Introduction

The following section presents all data which has been gathered as part of the

project to answer the following research questions:

 Can watching films have an emotional impact on students?

 Does the watching of film increase students’ motivation for learning? If yes,

how does this become visible?

 Does the students’ engagement with the film literacy scheme impact on their

writing scores? If yes, how so?

In addition to the research questions, I also wanted to find out more about the agents

of the film literacy scheme (teachers and students) and the actions which are part of

the initiative (the overall scheme itself and the way teachers use film in lessons).

Overall, the following data has been gathered:

Questionnaires:

1. Teacher questionnaires at the beginning of the year

2. Teacher questionnaires in spring

3. Student questionnaires on writing- autumn

4. Student questionnaires on writing- spring

5. Student questionnaires on film- autumn

6. Student questionnaires on film- spring

Interviews:

7. Interviews with teachers at the end of the year

Writing scores:

8. Writing scores

Visual materials:

9. Classroom observations

10. Pictures

156

Each method has contributed answers to the research questions and also enhanced

my understanding of the scheme and its participants. For example, classroom

observations helped to me to understand more about the use of film, students’

emotional reaction to film, their motivation in lessons and their achievement in class.

In order to gain such a wide variety of knowledge, I had to devise ‘sub-questions’ for

each category. In the case of observations, this meant that the observations actually

had to answers five questions overall:

Observations

Use of film in lessons:  How do teachers use films?

Can the use of film lead to an increase

in motivation?

 How do students work after they have

watched the film clips?

Can the use of film lead to an increase

in attainment?

 Were teachers satisfied with the quality

and quantity of the work the students

had produced during the film literacy

lessons?

Could film’s ability to emotionally

engage its audience be the reason for

either of these potential impacts?

 Do students enjoy watching films in

lessons?

 Are they excited when they heard that

a film is going to be shown?

7.1 'Sub-questions' for observations

For a full chart of research methods and sub-questions please have a look at page

336 in the Appendix.

Important note: This chapter only presents the data, outlining the results of each

method in turn. First it discusses all of the data which has arisen from

questionnaires, then the interviews with teachers, and so on. Thus it does not offer a

thematic/question based approach, but instead, focuses on what each method had

to contribute overall. For example, as part of my discussion of observations, I will

157

endeavour to present data on all five sub-questions (see above) before separating

them into their individual categories at the end of the chapter on page 221. Once all

methods have been discussed in turn, Chapter 8 (‘Discussion’ on page 225) I will

discuss and analyse the data, restructured according to research questions.

While this structure might initially confused the reader (moving from a research

question based approach to a method-based approach and back), I believe that it

will give me a more detailed and holistic understanding of the methods and their data

as each is considered individually and as a part of a group, much like woven threads

coming together to create a blanket. As each question will have a range of methods

to answer it there should be an excellent opportunity for triangulation in the end.

The data is presented in four categories: questionnaires, interviews, writing scores

and visual materials. We start with the teachers’ ‘beginning of year’ questionnaires,

as these provide an interesting chronological starting point. Visual materials have

been included last due to their low number and limited reliability. After the discussion

of each research method I have included a ‘Summary’ which draws together the

gained knowledge. These summaries are going to form the basis of a final drawing-

together of the available information before returning to discuss my research

questions at the end of the chapter.

158

7.2 Questionnaires

Three different kinds of questionnaires were employed during the research:

questionnaires for teachers which charted their experience as part of the scheme;

questionnaires for students which discussed their perception of working with film in

lessons and a second set of student questionnaires which focused on the students’

feelings towards writing. This chapter begins with the teachers’ first questionnaires

as these were completed at the beginning of the project (reflecting an awareness of

the research timeline). It also provides an interesting introduction to what the

teachers expected of the months to come. Most of the questions were designed to

get to know the participants and their reasons for taking part in the scheme.

7.2.1 Teachers’ beginning-of-year questionnaires

The full list of the questionnaires for this survey can be found in Appendix 11.5.1 on

page 355.

Overall, 20 teachers took part in the questionnaire: Nine were teaching Year 5

classes, four Year 4, three Year 2 and Year 3 and one Year 2. Six were on last

year’s scheme, now completing their second year of the film literacy intervention,

and 11 had used film before independently. Only three had never used film before.

16 out of 20 (80%) were sure that film could have an emotional impact on students.

13 (65%) had joined the scheme for their students to increase their writing levels and

seven (35%) were equally as interested in teaching the children about film. No one,

however, prioritised the learning about film.

After establishing the teachers’ own year groups, the aim of the second question (‘If

you are teaching Year 5, is there another year five class in your school which is not

part of the literacy scheme?’) was included to determine whether the school would

have other year groups which I could use as control classes. Unfortunately, as the

previous question had suggested, 11 classes did not have a comparative class as

they themselves were not in Year 5. Of the Year 5 classes, only one indicated that

there would be a comparative class for me to consider.

159

Figure 7.1 Reasons for teachers to take part in the scheme

For the next question, teachers had to give reasons why they wanted to take part in

the scheme:

Answer Choices– Responses–

– 50.00%

New teaching resources 10

– 90.00%

Higher writing attainment 18

– 70.00%

Higher reading attainment 14

– 30.00%

More knowledge of electronic resources 6

– 30.00%

For the children to learn about film 6

– 30.00%

Partnerships with other schools 6

7.2 Primary aims for teachers to take part

The primary aim was to improve their students’ writing attainment (90%), followed by

an interest in the raising of reading attainment (70%). Only 30% were interested in

0 2 4 6 8 10

I was on the scheme before

My head of school/ head of
year/ ... encouraged me

I heard about the scheme from a
colleague and took action to

take part

I heard about the scheme in
another way and investigated

how I can take part

Reasons for teachers to take part in the
scheme

Number of teachers

160

learning about electronic resources, for the children to learn about film and to build

partnerships with other schools.

7.2.1.1 Summary

 The majority of the teachers had either been on last year’s scheme or used film

before

 Nine out of 20 had been encouraged to take part by their head or year or another

superior

 16 out of 20 (80%) were sure that film could have an emotional impact on

students.

 The majority of teachers had joined the scheme to improve writing levels

161

7.2.2 Teachers’ spring questionnaires

A full copy of the questionnaire can be found in Appendix 11.5.2 on page 357. This

time, the questionnaire was anonymous to encourage the teachers to reflect on the

film literacy scheme honestly and critically.

Overall, 13 teachers took part in the survey; less than in the previous one. Whereas

the first questionnaires were conducted online, the second set was distributed during

the last teacher training session at the Innovation Centre. Only 13 out of the possible

21 research teachers were present and so the response was more limited.

Ten out of 13 felt that the scheme was having an impact on their students. Seven out

of 13 felt that students felt differently about writing and 10 out of 13 had seen

changes to students’ attainment in writing.

Teachers named the following changes to the students’ language skills:

Progress in reading

Students are excited about literacy

Better inference skills

Range of sources to draw information from

Allows all children to participate- no matter what

level

Students write at length

Children pay attention in lessons

Good progress

More interaction and focus

Greater variety of language used

Emphasis is taken away from writing

7.3 Teacher's perceptions of the impact of the literacy scheme on the students

162

Overall, these comments mention motivation, progress in language and an increase

in resources for the teachers.

However, they also felt that there were some problems which had inhibited further

progress. One teacher was wondering whether it would actually be possible to

evaluate the impact of the scheme due to the range of other initiatives the school

was taking part in. Five teachers mentioned problems with equipment and funding.

One school had withdrawn their support for the scheme because the literacy leader

did not like the initiative and the corresponding teacher was about to leave.

The use of film literacy activates varied from five lessons over the course of the year

to basing 80-90% of lessons on film literacy activities. Half of the teachers used film

weekly if not daily. Some teachers had planned a series of units around films, others

were implementing it throughout. There seemed to be a difference in preparation

time- the teachers who implemented media every day as part of the curriculum felt

that they were not doing any more work than usual, where the teachers who had

only use the film literacy curriculum for a few sessions said that they had ‘given’ an

average of 1-2 hours per week to the scheme. Most of this ‘extra time’ was spent on

planning and looking for resources.

7.2.2.1 Summary

 The majority of teachers felt that the scheme was having an impact on their

students, particularly in writing

 They named these changes as an increase in motivation and improvement of

language skills

 The major prohibiting factor for further progress seemed to be limited resources

and in-school support

 There was a substantial difference in the amount of time teachers used the film

literacy resources

163

7.2.3 Students’ film questionnaires (first batch)

Two questionnaires tried to find out how students felt about watching and working

with films. Although both questionnaires are called ‘film’ questionnaires here, they

did not ask the same questions.

7.2.3.1 Participants

Overall, 272 students took the first film questionnaire in autumn. Here is a

breakdown of their original classes:

 School year Total

3 4 5 6

film literacy class 29 37 145 0 211

2nd year film literacy class 0 30 0 31 61

Total 29 67 145 31 272

7.4 Origin of students who took the first film questionnaire

As we can see, in this particular questionnaire, most students (145) belonged to a

Year 5 class which was part of the film literacy scheme for the first time. In addition,

there were two further first year film literacy classes of Year 3 and Year 4 and two

further second year literacy classes in Year 4 and Year 6.

Determining the gender of the students who took the questionnaire is harder, as

many students had not indicated whether they were male or female:

 Gender of student Total

male female

Type

of

class

film literacy class 103 80 183

2nd year film

literacy class

25 21 46

Total 128 101 229

7.5 Gender of students who took the first film questionnaire

Overall, 43 students did not indicate their gender.

164

7.2.3.2 Responses

Overall, 93% of students indicated that they enjoyed watching films. 92.6% had

watched films in lessons before. 80.5% of students enjoyed watching films in

lessons, followed by 10.7% who answered ‘maybe’. Only 2.6% of students did not

enjoy watching films. 66.5% of students had made a film before, but 27.9% had now.

The rest of the students were not sure.

Here is a full breakdown of the questions:

 Yes No Maybe Don’t know

Do you enjoy watching films? 93.0 1.1 4.8 0.7

Have you watched a film in lesson

before?

92.6 2.6 1.1 2.9

Did you enjoy watching films in

lessons?

80.5 2.6 10.7 4.0

Have you made a film before? 66.5 27.9 2.9 2.2

7.6 Answers to the first student questionnaire

7.2.3.3 Favourite films

Overall, students named 121 different films as their favourite film. 24 films were

mentioned more than once. The full list is available in appendix 11.5.5 on page 360.

Despicable me (Coffin & Renaud, 2010), Matilda (DeVito, 1996), Turbo (Soren,

2013) and The Fast and Furious 6 (J. Lin, 2013) were the only films which received

more than five votes.

7.2.3.4 Summary

 93% of students indicated that they enjoyed watching films.

 92.6% had watched films in lessons before.

 80.5% of students enjoyed watching films in lessons, followed by 10.7% who

answered ‘maybe’. Only 2.6% of students did not enjoy watching films.

 66.5% of students had made a film before, but 27.9% had now. The rest of

the students were not sure.

165

 The most popular favourite films were the Despicable me (Coffin & Renaud,

2010) and Matilda (DeVito, 1996) followed by the recent productions Turbo

(Soren, 2013) and The Fast and Furious 6 (J. Lin, 2013)

166

7.2.4 Students’ film questionnaires (second batch)

Overall, 322 students of 12 classes took part in the second film questionnaire. 49 of

these (15.2%) were in Year 3, 111 (34.5%) in Year 4, 135 (41.9%) were in Year 5

and 27 (8.4) in Year 6. Two schools provided two classes. 162 (52.2%) were male

and 146 (45.3%) were female with eight not stating their gender. Three classes (82

children/ 26.1%) had taken part in film literacy lessons before this year.

The full questionnaire can be seen in Appendix 11.5.5 on page 360.

7.2.4.1 Frequencies

These were the questions on the questionnaires:

Question 1: Did you enjoy watching films in lessons?

Figure 7.2 Did you enjoy watching films in lessons?

Question 2 considered students’ favourite films. Although it had originally been

designed to understand what kinds of films students watched and whether these

films were also used in lessons, due to a flaw with the research design a

94%

0%

4%

2%

Did you enjoy watching films in
lessons?

yes no maybe don't know

167

comparative question about classroom use was never devised. Thus, the benefit of

this question is limited. For completion’s sake it is worth mentioning that 231 films

were named by the children, the majority of which were children’s ‘classics’ (such as

Matilda (DeVito, 1996)) or animated films which were popular on DVD (Despicable

Me (Coffin & Renaud, 2010)) or had recently been in the cinema (Turbo (Soren,

2013).

Question 3: Would you want to watch more films in lessons?

Figure 7.3 Would you want to watch more films in lessons?

Most students (88.8%) wanted to watch more films in lessons, followed by 7.1% who

indicated that they were not sure.

Question 4: When you hear that your teacher is going to show you a film, are

you…

90%

1%

7%

2%

Would you want to watch more films
in lessons?

yes no maybe don't know

168

Figure 7.4 When you hear that your teacher is going to show you a film, are you…

On overwhelming majority indicated that they felt either more excited (71.1%) or

normal (19.3%) when the teacher announced that the class would be using film. Only

1.2% of the students were less excited.

Question 5: Do you prefer literacy lessons in which the teacher uses film or

those without?

Figure 7.5 Do you prefer literacy lessons in which the teacher uses film or those without?

73%

19%

1%

7%

When you hear that your teacher is
going to show you a film, are you…

more excited normal less excited don't know

74%

1%

25%

Do you prefer literacy lessons in which
the teacher uses film or those without?

lessons with film other lessons don't mind

169

Similarly, the majority of students preferred lessons with films (72.7) or did not mind

either way (24.2%). Only 1.6% preferred lessons without films.

The following section asked students ‘Which of these statements do you agree

with?’. Here is a breakdown of the answers by percentage of students:

 Agree Disagree Don’t

know

I am happy when I watch films at

home

90.1 2.5 4.7

I am happy when my teacher uses

films in lessons

87.3 2.2 8.4

In literacy lessons, I write more when

we work with films

53.7 15.2 25.8

I write better when we work with

films

53.7 15.2 25.8

The work I do in film lessons normally

gets a better grade/ feedback than

other work

48.4 7.8 40.4

Watching films in school makes me

try harder

57.1 16.8 22.0

I work harder when I am in a good

mood than when I am in a bad mood

72.7 8.4 13.7

7.7 'Agree' questions of the second student questionnaire

Over 90% of students agreed that they felt happy when they watched films at home.

87.7% of students felt happy when their teachers used films in lessons, followed by

8.4% who did not show particular emotions in that instance. Students were less sure

about whether using film impacted on the quantity of their writing: while 53.7%

indicated that they were writing more if film was used, 15.2% actively disagreed with

this statement. A slightly higher majority of students (53.7) indicated that they wrote

better when the teacher used films. Again, 15.2% of students disagreed with the

statement.

The last question initiated the most uncertain response: over 40% of students were

not sure whether their film literacy worked received higher grades. As a bar chart,

the statistics emphasises that almost as many students did not know how to judge

the statement as students who agreed with it.

170

Figure 7.6 Students' impression of impact of film on grades (bar chart)

57.1% of students agreed that they tried harder if teachers used films whereas

16.8% disagreed. The majority of students were sure that they worked harder when

they were in a good mood (72.7%). Only 8,4% of students disagreed with the

statement.

7.2.4.2 Relationships

7.2.4.2.1 Relationship between gender and films’ impact on writing

Before we start to analyse the relationship between the questionnaire results and

students’ gender, it is important to note that between 5.3 and 7.1% of the students

did not answer the questionnaire correctly or at all. Here is a breakdown of the

missing percentage in each category.

171

 Cases

Valid Missing Total

N Percent N Percent N Percent

writebetter *

gender

29

9

92.9% 23 7.1% 32

2

100.0%

tryharder *

gender

30

3

94.1% 19 5.9% 32

2

100.0%

bettergrades *

gender

30

5

94.7% 17 5.3% 32

2

100.0%

writemore *

gender

30

3

94.1% 19 5.9% 32

2

100.0%

7.8 Valid response rates for relationship between gender and film’s impact on writing

Using the t-test for independent samples, I found no significant difference between

gender and perception of writing apart from the statement ‘I try harder when I am in a

good mood’.

The difference here is that female students had a higher mean answer of 2.25

whereas male students come to a mean of 2.0, suggesting that girls were less sure

whether they agreed with the answer. The full t-test output can be seen on page 364

in appendix 11.1. A T(298)= -2.1p<.01 and a Mean Difference of -.25 indicate that on

average girls think they write more and try harder when they work with films. Further,

the standard error of the mean is comparatively high for the girls: .106. The individual

statistics can also be found on page 364. The effect size of both of these

observations is very weak: 0.12 for writing more and 0.092 for trying harder.

7.2.4.3 Relationship between year and films’ impact on writing

After having performed a chi-square test, the p-value suggests that there might be

a statistical association between students’ year and their belief that they write

better (p value of 0.014) and try harder (p-value of 0.034) when they work with

films. One of the other categories did not show significance (write more: p-value

0.164) and the last one (get better grades) did not yield a conclusive result as

41.8% of the children did not know an answer to this question.

172

 year To

tal 3 4 5 6

Write

better

agree

Count 25 61 77 10 173

Expected Count
24.4 61.8 72.0 14

.7

173.

0

disagree

Count 7 25 15 2 49

Expected Count
6.9 17.5 20.4 4.

2

49.0

don't know

Count 11 23 35 14 83

Expected Count
11.7 29.7 34.6 7.

1

83.0

Total

Count 43 109 127 26 305

Expected Count
43.0 109.0 127.0 26

.0

305.

0

7.9 Students' perception of quality of writing vs school year

Students’ feelings about whether film made them write more varied a little from year

to year. In Year 5 students were more likely to think that they wrote better with film

and less likely to think that they did not.

 year Total

3 4 5 6

Try

harder

agree

Count 31 69 72 12 184

Expected

Count

26.2 64.9 78.0 14.9 184.0

disagree

Count 8 21 23 2 54

Expected

Count

7.7 19.0 22.9 4.4 54.0

don't

know

Count 5 19 36 11 71

Expected

Count

10.1 25.0 30.1 5.7 71.0

Total

Count 44 109 131 25 309

Expected

Count

44.0 109.0 131.0 25.0 309.0

7.10 Students' perception of whether they try harder vs school year

173

In comparison, younger classes (Year 3 and 4) were more likely to say that they

were trying harder when teachers used films, whereas older classes (Year 5 and 6)

were less likely.

7.2.4.4 Summary

 92.5% enjoy watching films at home

 88.8% want to watch more films in lessons

 71.1% feel more excited about film lessons than about other lessons

 72.7% prefer film lessons to other lessons

 90.1% feel happy watching films at home

 87.3% are happy to watch films in lessons

There were no statistically important differences between boys and girls.

In terms of writing

 53.7% feel that they write more in film lessons

 53.7% feel that they write better in film lessons. In Year 5 students were more

likely to think that they wrote better with film and less likely to think that they

did not.

 48.4% feel that they achieve better grades in film lessons

 57.1% feel that they try harder in film lessons. In comparison, younger classes

(Year 3 and 4) were more likely to say that they were trying harder when

teachers used films, whereas older classes (Year 5 and 6) were less likely.

And

 72.7% feel that that they work harder when they are in a good mood

174

7.2.5 Students’ feeling about writing

Now that we have got to know the students and their feelings about working with

film, it is time to understand how they felt about writing and whether this feeling

changed over the course of the year.

The ‘writing’ questionnaire, which was administered once at the beginning and once

at the end of the year, can be found in Appendix 11.5.3 on page 358. The reliability

of the questionnaire had been established with a Cronbach’s alpha of 0.775 for the

overall questionnaires.

7.2.5.1 Participants

Overall, 383 students took part in the first writing questionnaire. There were three

control classes (two in Year 4 and one in Year 5) and two of the classes had been

part of the previous film literacy year and were now in Year 4 and Year 6.

 Year Group Total

3 4 5 6

Type

of

class

Film Literacy 53 0 181 0 234

2nd Year Film

Literacy

0 30 0 31 61

Control 0 60 28 0 88

Total 53 90 209 31 383

7.11 Types of students who took the first writing questionnaire

Overall, 401 students took the questionnaire the second time around, however these

were not necessarily the same classes as the ones who took the previous

questionnaire. There were three control classes (one each for Year 4, 5 and 6) and

three classes who had worked with film before (one each for Year 4, 5 and 6).

175

 Year Total

3 4 5 6

type

film lit
51 84 111 0 246

2nd year

film lit

0 31 29 26 86

control 0 27 17 25 69

Total
51 142 157 51 401

7.12 Types of students who took the second writing questionnaire

It is extremely important to note that the questionnaires were not necessarily given to

the same classes and that in fact some years which took part in the questionnaire

consisted purely of intervention classes. Further, the control sample is based on only

three classes per batch, giving us a very small comparison. That said, a comparison

is not of uttermost importance once we remember that this thesis describes a case

study rather than a randomised control trial.

 Year 3 Year 4 Year 5 Year 6

Film lit 2 classes
2 classes

3 classes

6 classes
4 classes

2nd year film
lit

 1 class
1 class

1 class

1 class
1 class

control

2 class
1 class

1 class
1 class

1 class

7.13 Change in number of classes

In chart 7.13 we can see that:

 Year 3 only had participants from film literacy classes.

 Year 6 had no participants from the film literacy classes.

 Three groups had no comparison due to missing samples at the beginning of

the year (Year 4 film lit, Year 5 2nd year film lit and Year 6 control).

 Three years consisted of only one class each (Year 4 2nd year film, Year 6 2nd

year film and Year 5 control).

Overall then, the validity of a comparison between school years is highly doubtful. An

overall comparison between the three groups (including all available years),

176

however, might be more useful as there are at least two classes available in each

group.

The following section will first try to understand how the feelings of the whole sample

changed over the course of the year, before then specifically looking at the film

literacy classes, in order to discover any possible pattern.

7.2.5.2 Students feelings about writing

Before discussing the statistical, quantitative differences between the three groups

(film lit, 2nd year film lit and control), I would like to comment briefly on the only

qualitative question which was part of the questionnaire: ‘Is there any other way you

feel about writing?’. This question was completed by 240 students for the first

questionnaire and 213 for the second questionnaire.

The data was thematically highlighted and ten topics emerged: ‘stories’, ‘pressure’,

‘handwriting’, ‘other creative writing’, ‘grammar/ punctuation’, ‘computer’, ‘teacher’,

‘parents’, ‘hurts hand’ and ‘grades’. Results between the two questionnaires only

varied minimally.

On both occasions, an overwhelming number of students mentioned that they really

enjoyed writing stories and other creative pieces (comics, songs). A girl in Year 5

said that she ‘like[d] writing stories because you make it up and use your own ideas’.

Many wrote that they liked to be creative and that they wished the literacy lessons

would include more story writing. Several described the creative process as

particularly enjoyable: ‘I am relaxed because I am calm with ideas twirling in my

brain’ (Year 5 boy).

Roughly one fifth of students noted that they did not like writing because of external

pressures such as grades and teacher’s feedback. The improvement of handwriting

and neatness seemed to be a particular worry: ‘I feel a bit scared because my

presentation might not be as good’ (Year 4 girl). However, teachers’ and parents

praise was also mentioned as a motivating incentive and students felt proud to

177

receive acknowledgements of their work. ‘I get excited because I do two pages and

my teacher is excited to read mine’ (Year 4 girl).

A surprising theme which emerged concerned the physical aspects of writing. Boys

in particular mentioned that their hand hurt after writing for an extended amount of

time and that they did not enjoy writing as a result of the physical discomfort. ‘I feel

very tired. I feel stressed. My hand aches a lot, well my wrist really’ (Year 5 boy).

While this phenomenon has been observed in university students (Ratcliffe, 2012), it

is relatively unknown in schools and might warrant some further investigation.

Only three students mentioned the use of film clips in the first questionnaire, rising to

eight in the second questionnaire. Compared to the number of students who used

film (ten classes in autumn and 12 in spring), this number is insignificant and might

suggest that watching films in lessons is not connected to students’ perception of

writing and their literacy lesson. This limitation will be discussed further in Chapter

10.

The following section will discuss the statistical, quantitative differences between the

three groups (film lit, 2nd year film lit and control). The writing questionnaires asked

students to pick an even number between one and five in order to indicate their

feelings about writing on a sliding scale. The lowest number (1) represented the

positive feeling (e.g. happy) and the highest number (5) the negative feeling (e.g.

angry).

The mean of all students’ general opinions about writing can be seen in table 7.14:

On average, students felt more bored than excited (2.75 of 5) and more proud than

ashamed (2.08) of their writing. Hopeful/hopeless (2.3) and relaxed/worried (2.5)

suggest neutral feelings in this category as they are (close to) the average 2.5.

Happiness/anger displays a mean of 2.1 and as such suggests than students were

more happy than angry about writing but that this indication is less strong than that of

bored/excited and proud/ashamed.

178

 Happy

vs

Angry

Excited

vs

Bored

Hopeful

vs

Hopele

ss

Proud

vs

Asham

es

Relaxe

d vs

Worrie

d

N
Valid 368 368 365 363 366

Missing 15 15 18 20 17

Mean 2.10 2.75 2.30 2.08 2.50

Median 2.00 3.00 2.00 2.00 2.00

Mode 1 1 1 1 1

7.14 Mean median and mode for all first writing questionnaires

A one sample t-test was performed to find out whether the group means departed

significantly from the mean point of 2.5. It was found that apart from relaxed vs

worried, all other groups’ means departed significantly. The full T test can be found

on page 364.

The second writing questionnaire was an exact replicate of the first one in order to

compare students’ feeling about writing at the beginning and the end of the year.

Overall, students indicated that their feelings about writing were in the medium range

in terms of hopefully vs hopeless and relieved vs worried. They felt relatively happy

about writing. However, there were two noticeable differences: A mean of 2.85

indicated that they felt fairly bored but the lowest average of 2.08 also showed that

they felt proud of their work (table 7.15).

 HapV

Ang

ExVBor HopVHopel ProudVAs

h

RelVWor

N
Valid 379 373 363 376 366

Missing 22 28 38 25 35

Mean 2.27 2.85 2.40 2.08 2.52

Median 2.00 3.00 2.00 2.00 2.00

Mode 3 3 2 1 1

7.15 Mean median and mode for all second writing questionnaires

In the following graph (7.16) we can observe that overall, there is little difference to

how the students’ perception of writing changed over the year according to the

questionnaires. Four out of the five categories display a slight increase which

179

suggests a more negative perception, however these changes are very small (no

more than +0.14 on a scale from one to five). Pride vs Shame is the only emotion

category which records a slight decrease in the mean (-0.03), however, this change

is minimal.

The chart (7.16 Difference in perception of writing between students of different

groups7.16) shows that both the film literacy group and the 2nd film literacy group

experienced decreases in means in two out of five categories, suggesting a more

positive perception at the end of the year. Film literacy students felt more excited and

relieved, whereas 2nd year film literacy students felt more excited and proud.

However, only in the latter of these categories (pride vs shame) could a significant

improvement been recorded (a decrease of 0.21).

The control group in comparison experienced a particular increase in the feeling of

boredom (+0.34) which cannot be observed in the two other groups (which both

showed increased excitement). The control group also scored an increase in mean

in every category, suggesting that students felt angrier, more bored, hopeless,

ashamed and worried at the end of the year.

180

 Happiness

vs anger

 Excitement

vs

boredom

 Hope vs

hopelessness

 Pride

vs

shame

 Relieve

vs worry

 Mean

difference

Film Lit Autumn 2.17 0.12 2.9 -0.01 2.31 0.01 2.1 0.04 2.61 -0.05 0.02

Spring 2.29 2.89 2.3 2.14 2.56

2nd Year

Film Lit

Autumn 1.85 0.11 2.5 -0.03 2.3 0.14 2.1 -0.21 2.2 0.08 0.02

Spring 1.96 2.47 2.44 1.89 2.28

Control Autumn 2.09 0.18 2.51 0.34 2.24 0.16 1.99 0.09 2.44 0.08 0.17

Spring 2.27 2.85 2.4 2.08 2.52

 Mean

difference

 0.14 0.1 0.1 -0.03 0.04

7.16 Difference in perception of writing between students of different groups

181

However, whether these changed show a significance needs to be assessed

independently.

I conducted a univariate ANOVA in order to understand whether any of the above

changes were significant. As not every year was measured in all groups at both

times, some interactions could not be estimated and were excluded from the model.

In order to understand the different interactions, I calculated whether the different

types of class (film lit, 2nd year film lit and control) showed a significant change

according to batch (autumn and spring), gender of the students and their class year

and overall. I compared the main effects and adjusted the confidence interval and

‘bonferroni’.

Interaction HappyVAngry ExcitedVbored HopefulVhopeless ProudVashames RelaxedVworried

Type and batch .259 .361 .495 .165 .672

Type and
gender

.756 .472 .893 .569 .404

Type and year .092 .753 .761 .075 .158
7.17 p-value for type of class vs batch, gender and year

Chart 7.17 shows us that none of the p-values show a significance as they are all

above 0.05. This means that there were no significant differences between the types

of classes and the batches, gender and school year in terms of feelings about

writing.

7.2.5.3 A case study in the changes of the film literacy group

The follow chart (7.18) shows the difference in mean between students’ feeling

about writing and their gender. We can observe that two out of the three male groups

(film literacy and 2nd year film literacy) felt more positive about writing at the end of

the year (with a decrease of mean of -0.19 and -0.12 retrospectively). The same is

true for the girl group in the 2nd year film literacy group, with a recorded decrease in

mean of 0.17.

182

None of these changes are significant, however it is worth pointing that film literacy

boys felt particularly hopeful and 2nd year film literacy boys felt particularly proud at

the end of the year.

The overall mean of all groups increased, due to a substantial increase in mean of

one group: the control girl group recorded an increase by 0.54, which constitutes

more than a 13% increase on the scale of 1-5. This suggests that girls in the control

classes felt significantly worse about writing at the end of the year. The scored

extremely high (negative feelings) in all categories but pride vs shame (which also

still showed an increase of 0.36).

183

 HappyVAngry ExcitedVbored HopefulV
hopeless

 ProudV
ashames

 RelievedVworried

 Mean
Mean Mean Mean Mean Mean

Type

film
literacy Gender

Male Batch

1
2,34 3,07 2,57 2,24 2,68

2

2,50 0.16 2,98 -
0.09

2,48 -0.9 2,29 0.05 2,53 -
0.15 -0.19

Female Batch

1
1,94 2,64 1,99 0.13 1,95 2,49

2

2,01 0.07 2,76 0.12 2,12 1,99 0.04 2,66 0.17 0.1

2nd
year
film lit Gender

Male Batch

1
1,90 2,66 2,47 2,19 2,00

2

2,03 0.13 2,41 -
0.25

2,30 -
0.17

1,71 -
0.48

2,16
0.16 -0.12

Female Batch

1
1,79 2,32 2,11 2,00 2,43

2

1,86 0.07 2,58 0.26 2,58 0.47 2,08 0.08 2,41 -
0.02 -0.17

control Gender

Male Batch

1
2,34 2,97 2,58 2,39 2,88

2

2,77 0.43 3,33 0.36 2,72 0.14 2,10 -
0.29

2,53 -
0.35 0.06

Female Batch

1
1,89 2,20 2,00 1,70 2,11

2
2,40 0.51 2,83 0.63 2,59 0.59 2,06 0.36 2,71 0.6 0.54

7.18 Relationship between gender and students’ feeling about writing

184

7.2.6 Summary

 Students especially enjoyed creative writing in lessons

 Some students disliked writing as it put a physical strain on their wrists and

hands

 Very few students mentioned film and film clips as a reason for their feelings

about writing

 Film literacy students and 2nd film literacy students were slightly more excited

about writing, whereas the control group experienced an increase in boredom.

However, neither of these two findings is statically significant.

 Boys of the film literacy group and the 2nd film literacy group felt more positive

about writing at the end of the year; girls from the control group felt

significantly more negative

 However: overall, the sample was too random and not big enough to make

firm conclusion and in the end, there was no significant changes between

different types of classes (film lit, 2nd year film lit and control)

185

7.3 Teachers end of year interviews

After much deliberation, only one round of interviews took place. The reason for this

was the teachers’ high work load and the difficulty to arrange interview dates with the

students.

The teachers’ end of year interviews took place on the 7th July 2014 at the Innovation

Centre in Bradford. Teachers were attending an evaluation day during which they

wrote case studies about their time as part of the scheme. I had organised the

interview sessions with the workshop leaders and had been given a secluded room.

A schedule was drawn up which gave the teachers an indication of when the 15-

minute interviews would take place. Longer interviews were not possible due to the

structure of the day: only two hours had been put aside for me to speak to the

teachers. Overall, eight teachers took part. The interview questions can be found in

appendix 11.4.1 on page 347.

7.3.1 Themes

A range of themes emerged out of the eight interviews: enjoyment, proposed

changes to the scheme, school’s feedback, collaboration outside of the scheme,

feedback about the consultants, clusters, helpful things in the scheme, impact

emotional connection, reasons for success and main beneficiaries. The following

section will comment on each of these in turn.

7.3.1.1 Enjoyment

All teachers praised the course and spoke of very high enjoyment. Two teachers in

particular used extremely positive sentences like ‘It’s the best thing I’ve done since I

started teaching’ (female teacher, school 4) and ‘It has been quite inspirational really’

(female teacher, school 7). One teacher enjoyed the scheme because it confirmed

the ways in which she had used films before. This was an important aspect for her,

as she had only been teaching for two years previously and still felt nervous about

her planning. Two teachers also enjoyed the relationships which were built between

186

the film literacy group and the consultants; being able to exchange planning ideas

was important to them (‘I enjoyed going to the other schools’ (female teacher, school

2).

One teacher also mentioned that her enjoyment was sparked by the children’s

enjoyment: ‘it’s just nice seeing the kids enjoy it – enjoy writing, because they’re

enthused about the film’ (female teacher, school 8). This is particularly noteworthy as

it suggests a positive impact on every member of the class. Three teachers spoke of

the overall impact the scheme had had on their enjoyment of and approach to

teaching (‘I think the whole style of literacy has just totally changed in my classroom

since starting this scheme’ (female teacher, school 3)). It seems to have been

particularly satisfying to see the impact of the scheme cascade out into other parts of

the school:

‘I always love it. ... It’s the best thing I’ve done since I started teaching,

I have to say. It’s had the biggest impact on my teaching... So just

seeing it start to develop across school is the best part, I have to say. ‘

Male teacher, School 3

 The quality of the training was also mentioned: ‘I think it has been probably the best

training I’ve had in many, many years of teaching’ (female teacher, school 4) and ‘It’s

been my best training this year that I’ve been on’ (male teacher, school 12).

7.3.1.2 Proposed changes to the scheme

Teachers seemed to perceive the scheme from very individual points of view as only

three of them mentioned a similar change they would like to make for next year.

They agreed that as teachers who had used the scheme previously, they had

experienced a lot of repetition this year (‘some of it was repeated from last year’

(female teacher, school 3). Their other problems were a lack of support from schools

(‘sometimes I feel a little bit like, well, if you can’t do it wholeheartedly, then what’s

the point of doing it’ (female teacher, school 1), a requested ‘way of mapping the

progression of skills’, ‘more filming’, a better scheme of work and a more

187

comprehensive data base of resources ‘because I think that’s what sometimes puts

a barrier up for some teachers that don’t want to be part of change – because it’s

going to be too much work, because we’ve got so much to do anyway’ (female

teacher, school 8).

7.3.1.3 School’s feedback

Four out of eight teachers commented on their schools’ attitudes to the scheme. Two

explicitly praised their school’s support, mentioning the liberty to teach in their own

way (‘They’re really good with any CPD really and we don’t have any restrictions on

how we teach and what we teach’ (female teacher, school 8)) and extra resources

(‘gave me extra funding to be able to hire iPads, and they’ve allowed me to come on

all of the training days’ (female teacher, school 3). Two teachers were concerned

about the school’s apathy to pass on the scheme to colleagues (‘The biggest

problem is persuading other people to teach in the same way’ (female teacher,

school 6) but only one teacher really felt that this contributed to a feeling of isolation

and frustration:

‘So now, I’ve just got to get it across to the other people who stick with the

same planning, year in, year out. I do wish I had a bit more support; I have

to say off my head, I wish I had. I feel as if I’m running with it on my own

and I think if he gave it a bit more support, then it would run better through

school. So that’s the next step.’

Female teacher, class 4

7.3.1.4 Collaboration outside of the scheme

Five teachers commented on external film makers and consultants who had been

invited to contribute workshops to the scheme. Four teachers explicitly praised the

representative of the online website The Literacy Shed, who had contributed a

session on available resources. Teachers really enjoyed his passion (‘It was just

lovely to see somebody new, with that same passion for using film and different

188

ideas and things’ (female teacher, school 8)) and the quality of the resources he

spoke about (‘It really does help for teachers’ (male teacher, school 12). Two

teachers also mentioned the benefits of workshops with Rad Miller, a local film

maker, (‘I’ve really, really enjoyed the filmmaker coming in, he was fantastic’ (female

teacher, school 4)) and Barney Goodland, who helped to animate The Gruffalo (Lang

& Schuh, 2010). Unfortunately it was not clear what they had enjoyed about these

collaborations. At this point the limited time scale of the interviews became a

substantial problem as I would have liked to extend the dialogue about the

collaborations but there was no further opportunity.

7.3.1.5 Feedback about the consultants

The teachers all agreed that they had enjoyed working with the consultants. They

were called ‘useful’, ‘approachable’, ‘supportive’, ‘well organised’ and

knowledgeable. Two teachers mentioned that they would have liked to see them

more (‘two afternoon sessions with the consultant aren’t really enough’ (female

teacher, school 8)), but they also acknowledged that they ‘could have reached out

and emailed a little bit more’ (female teacher, school 5). It was also mentioned that ‘it

might have been nice, rather than meeting with the same person, maybe meeting

with a couple of different people’ (male teacher, school 12).

7.3.1.6 Clusters

Teachers’ experience of the cluster groups they had been assigned to was very

diverse. Those teachers who did not find the experience particularly helpful,

mentioned that there was a lack of communication and organisation (‘when we went

to the schools, we didn’t necessarily know what units we were going to be teaching

before we got there‘ (male teacher, school 2); one teacher even said that ‘That’s the

bit that maybe fell down a little bit for me’, suggesting that this was detrimental to the

overall enjoyment of the scheme. One teacher blamed the lack of interest from other

189

cluster members (‘I didn’t really have any impact there because he didn’t want to

play’ (female teacher, school 1)

Over the course of the first term, two teachers moved away from the groups and

there seemed to be a real sense that there was not enough time to organise further

meetings (‘fitting it all in, and that was what was tricky’ (female teacher, school 7).

Two people suggested that the consultants could improve this difficult situation by

simply suggesting compulsory days to meet (‘So when we have all the dates, it’s far

easier to do’ (female teacher, school 8)). Only two teachers said that they had

enjoyed working with their cluster partners (‘it has been really nice having that

person that you can bounce ideas from things’ (female teacher, school 3)). Three

teachers had been cluster leaders and they mentioned that they did not know

whether they felt qualified for this position: ‘I didn’t really feel like I had a lot to teach

them’ (female teacher, school 4). Only one teacher did not have any contact at all

with her cluster group.

7.3.1.7 Helpful things in the scheme

The most helpful outcome of the scheme for the teachers was the supply of teaching

ideas and resources which five teachers mentioned (‘it provided plenty of ideas for

working in a different way to build the writing skills and the reading skills’ (female

teacher, school 6)). There was an emphasis on the fact that the resources worked

‘straight out of the box’ and teachers were able to use them right away: ‘every time I

come to a training day, I go away with something that I can use straight away in the

class, which has an impact on the children’ (male teacher, school 2). One teacher

praised the ability to open her eyes to different ways of teaching: ‘it’s really motivated

me to do things in a different way’ (female teacher, school 8).

190

7.3.1.8 Impact

Teachers mentioned a wide range of impact the scheme had had on their students.

These ranged from an improvement of oral skills to inference and an increase in risk

taking. Several teachers got very excited when they spoke about the changes that

had taken place over the year:

‘Because you sort of think they’re level whatever because they’ve got all of

these things in place. But actually, the content of it is not very exciting. But

I think with film, it does spark them off, and it gives them - - it leads them

into other ways of thinking, as well. And a lot of our children don’t have

very good vocabulary, so it has really helped broaden their vocabulary. But

yeah, I think the more able ones – they’re taking more risks. They were

very safe writers before, whereas now they take a few more risks and

they’ll have a go.’

Female teacher, school 1

Chart 1.3.1.8.i below gives an overview of all kinds of perceived impact and the

number of teachers who commented on this category.

No of
teachers

Impact Quote

1 Oral skills ‘big impact on drama and speaking skills,
presentational skills’

3 Motivation ‘Definitely an increase in motivation’

‘There’s more of a desire to gain reading skills’

‘And they want to write. It has really motivated
them and you can’t really measure that, can
you?’

1 Film making as a
profession

‘it really showed the children that actually,
people are making films every day’

2 Inference ‘they seem to be taking more meaning from
what they read now’

191

‘they’ll say to me, “well, I want to make the
person who reads this feel happy,” or “I want to
make the person who reads this feel scared.”
[…]And I think the comprehension - - obviously
the AF3, for the reading, it has had a big impact
on the reading, but the comprehension for
writing purposes; they’ve actually got to grips
with character and setting and motivation and
all that sort of thing’

2 Vocabulary ‘And their vocabulary has just soared. It’s
brilliant for their vocabulary’

‘And a lot of our children don’t have very good
vocabulary, so it has really helped broaden their
vocabulary.’

1 Confidence ‘They’ve become much more confident writers,
really, since we’ve started doing the film.’

1 Inspiration ‘It stimulates their thinking more. […]I think with
film, it does spark them off’

1 Risk taking ‘They were very safe writers before, whereas
now they take a few more risks and they’ll have
a go.’

1 Engagement ‘I do think they’ve been engaged’

1 Open access to text ‘they have got an even playing field – every child
can access it.’

1 General attainment ‘mainly my target group looked at the G&T
children, and most of them made at least four
points, if not five or six points in writing’

1 Attitude to literacy
learning

‘before the scheme, I think there were like “oh
literacy is boring.” Whereas they don’t think
that now.’

7.19 Teacher's perception of the scheme's impact on students

Overall, most teachers mentioned an increase in inference skills, motivation and

range of vocabulary. It is important to note that while teachers might not have

commented on the whole list of individual kinds of impact above, they might

potentially do so when prompted. Here is a clear opportunity for further research.

192

7.3.1.9 Emotional connection

All eight teachers agreed that film could have an emotional effect on students,

however they were divided in their views of how much of an impact they really had

and how this influenced the students’ interaction with writing. One teacher mentioned

that ‘I don’t necessarily think the children link the motivation with the film - we’re

going to watch a film, so therefore it’s going to be more enjoyable to write - it just

makes the process more manageable for them’ (female teacher, school 8) whereas

another teacher was quick to point out that there was an effect but this was not to the

detriment of the students: ‘So I do think that they connect emotionally with it, but I

don’t think it affects them in a bad way, emotionally’ (female teacher, school 7).

There seemed to be a suggestion that students who were especially emotionally

engaged made more progress than other children (‘I think one person cried about

that. But since that point, she has really come on in her writing’ (male teacher, school

12)).

Four teachers explicitly mentioned the connection between watching a film and

promoting emotional literacy: children were able to recognise feelings they were not

normally engaging with their everyday lives: ‘their actual emotional literacy is so poor

that sometimes, I don’t think there is a good link between what they’re actually

feeling and what they end up writing down’ (female teacher, school 4). Two teachers

compared the effect of watching a film with reading a book: ‘children find it easier to

empathise with characters in the film than they do with characters in a book’ (female

teacher, school 3) and ‘You know, you see a character that might look at the floor, or

the music that you don’t obviously get while reading a text. It’s different. There’s a lot

of things on film that you can’t see happening when you’re reading a text’ (male

teacher, school 2). This empathy was also mentioned by two other teachers (‘A lot of

empathy, I think comes out of it‘ (female teacher, school 4)) with both naming it as a

positive effect.

7.3.1.10 Reasons for success

Five teachers agreed that their children were particularly benefitting from ‘plugging

the gaps of life experiences and given them lots of visual images’ (female teacher,

193

school 7). They mentioned that ‘a lot of [the students] don’t have a lot of experience

outside of school’ but that the children had said ‘that because they’ve got the film in

their head, they’ve got the picture in their head, they can write it much easier’

(female teacher, school 8). One teacher summarised this development as ‘so if we

give them the ideas visually, then they can concentrate on the grammar focus,

because it’s not the ideas that they’re struggling with then’ (male teacher, school 12).

Once again, teachers also mentioned the accessibility of film in comparison to

books: ‘All children can access the film. So everyone is starting from the same level,

and that’s what I love about it’ (female teacher, school 8). Another teacher

mentioned that this access allowed students’ to develop emotional connections with

the text much easier: ‘this sort of feeling that they have for a character, or a story

line, you know, that I suppose spurs them on to want to do more about it’ (female

teacher, school 3). This enjoyment was connected to a stronger or ‘real’ sense of

purpose for one of the teachers: ‘she just said “it gives her a purpose to her writing.

A reason to write,” she said. “Before we just wrote,” she said “but now I’ve got a

reason to write.” (male teacher, school 2).

7.3.1.11 Main beneficiaries

When asked whether film was particular useful for a group of students, most

teachers answered that all of their students had benefitted from the experience (‘it’s

just universally applicable’ (female teacher, school 4)). In addition, three particular

groups were mentioned: ‘very low achievers, [especially] a couple of boys with

barriers to reading’, ‘children that may have developmental issues’ (female teacher,

school 6) and who might benefit from the benefit of an increased emotion literacy

and girls who were not ‘really expected to express their emotions at home’ (female

teacher, school 3). One teacher also mentioned that film had added ‘that spark’ to

competent writers.

194

7.3.2 Summary

 All teachers enjoyed the course and praised it

 Although some teachers mentioned repetition of material from the previous

year, there was no overarching topic which they felt could be improved on

 Only one teacher felt unsupported by their school, the rest praised local

cooperation and enthusiasm and cooperation

 Visiting film makers were perceived as a very positive contribution to the

scheme. Rob Miller, the leader of literacy shed and resource guru, was

particularly praised.

 The teachers were unanimous in their praise of the consultants.

 Experience of the cluster groups was mixed. The majority of teachers felt that

they did not have the time or enthusiasm to engage with them properly. Only

two teachers felt they had really benefited from them.

 Teachers really valued the supply of resources and teaching ideas which they

were able to implement right away.

 Benefits for the children which were mentioned the most included an increase

in inference skills, motivation and range of vocabulary.

 Teachers agreed that felt engaged students emotionally, but their opinions

differed as to how this was happening. Many teachers praised film’s ability to

foster emotional literacy.

 The majority of teachers linked this increase in emotional literacy to their

students’ experience of the world and they praised film’s potential to ‘plug […]

the gaps of life experiences’

 Under-achieving and hard-to-engage boys were mentioned as particular

groups were the film literacy scheme had had the most effect, although many

teachers stressed that all of their classes had benefitted.

195

7.4 Writing scores

At the end of the year, teachers submitted the beginning-of-year and end-of-year

writing scores of their students. These ranged from level 1 to level 6. Every level

included three sub levels (1c to 6a) which in turn were given two points each. Each

sublevel was assigned a number as shown on table 7.20. Squares are highlighted to

make it easier to read the combination of sublevel (e.g. 1c) and assigned score (1).

 1 2 3 4 5 6

Sublevel 1c- 1a+/2c- 2a+/ 3c- 3a+/ 4c- 4a+/5c- 5a+/6c-

Assigned
score

1 7 13 19 25 31

Sublevel 1c 2c 3c 4c 5c 6c

Assigned
score

2 8 14 20 26 32

Sublevel 1c+/1b- 2c+/2b- 3c+/3b- 4c+/4b- 5c+/5b- 6c+/6b-

Assigned
score

3 9 15 21 27 33

Sublevel 1b 2b 3b 4b 5b 6b

Assigned
score

4 10 16 22 28 34

Sublevel 1b+/1a+ 2b+/2a+ 3b+/3a+ 4b+/4a+ 5b+/5a+ 6b+/6a+

Assigned
score

5 11 17 23 29 35

Sublevel 1a 2a 3a 4a 5a 6a

Assigned
score

6 12 18 24 30 36

7.20 Writing level conversion table

7.4.1 Expectations

Raise online notes that ‘during key stage 2, pupils are expected to make at least two

levels' progress, with the majority achieving at least level 4 by age 11’ (Department

for Education, 2013a). However, Ofsted notes that ‘although schools may use key

stage sub-levels, a pupil at any sub-level of Key Stage 2 (2a, 2b or 2c) who reached

Level 4 at the end of that key stage would be deemed to have made the expected

progress’ (Ofsted, 2014). In 2013, ‘the percentage of pupils achieving level 4 or

196

above in the new grammar, punctuation and spelling test was 74% - the percentage

achieving level 5 or above was 48%’ (Department for Education, 2013c). On

average, this means that students’ should be progressing by 1.5 sublevels a year- or

three points on the above chart.

7.4.2 Frequencies

Overall, 515 students’ writing scores were submitted including 31 which were not

valid (where one of the two semester grades were missing). The valid scores

belonged to the following groups:

 Frequency Percent Valid
Percent

Cumulative
Percent

Valid

3
72 13.2 13.2 13.2

4
168 30.8 30.8 44

5
227 41.6 41.6 85.5

6
79 14.5 14.5 100

Total
546 100 100

7.21 Level data by year

The majority of students belonged to Year 4 and 5, although there were also three

classes each of Year 3 and Year 6.

 Frequency Percent Valid
Percent

Cumulative
Percent

Valid

male
291 53.3 53.3 53.3

female
255 46.7 46.7 100

Total
546 100 100

7.22 Level data by gender

The gender balance was fairly evenly distributed with just over half of the students being

males.

197

 Frequency Percent Valid
Percent

Cumulative
Percent

Valid

At or above
expected initial
level

262 48 49.7 49.7

Below initial
expected level

265 48.5 50.3 100

Total
527 96.5 100

Missing System
19 3.5

Total
546 100

7.23 Level data by students' initial level

Initial levels were evenly distributed, with half of the students being at or above the

expected level at the beginning of the school year and half below. While this

suggests questions about a system where half of the students have been marked as

‘failures’ on the off-set, it does not suggest special consideration for further statistical

calculations.

On average, students made 3.73 points progress over the year which is 0.73 more

than expected and equates to almost two sub-levels (eg a rise from 3c to 3a).

N

Valid
515

Missing 31

Mean 3.73

Median 4

Mode
4

7.24 Mean, Median and Mode of difference between achievement grades

The following chart (7.25) outlines the number of students who made less

(highlighted in orange) or more (highlighted in green) than expected progress (3

points).

198

Frequency Percent Valid
Percent

Cumulative
Percent

-4
1 0.2 0.2 0.2

-1
1 0.2 0.2 0.4

-1
1 0.2 0.2 0.6

0
12 2.2 2.3 2.9

1 8 1.5 1.6 4.5

2 95 17.4 18.4 22.9

3 100 18.3 19.4 42.3

4 170 31.1 33 75.3

5
53 9.7 10.3 85.6

6
50 9.2 9.7 95.3

7 12 2.2 2.3 97.7

8 11 2 2.1 99.8

10 1 0.2 0.2 100

Total
515 94.3 100

Missing System
31 5.7

Total
546 100

7.25 Distribution of difference between achievements

Overall, all students made the following progress:

 22.9% performed below than expected

 42.3% performed as expected

 38.8% performed higher than expected

It is important to note that no data was collected for control classes. Instead, I

compared my data of the film literacy intervention classes with that of the minimal

expected national progress, outlined in chapter 7.4.1, ‘Expectations’. These national

guidelines are the benchmarks of all teachers and the effectiveness of the scheme

has been judged against them regularly (Clayton, 2014).

7.4.3 Relationships

After having established that film literacy students made more than expected

progress, I will now try to understand whether there are any significant relationships

between the fixed variables:

199

 the gender of the students,

 their school year,

 whether they achieved as expected by the government,

 what kind of Ofsted level their school had achieved and

Thinking about Bradford as a unique background, I also wanted to know:

 whether there was a difference in attainment between students from schools

with lower-than-average student populations who speak English as an

Additional Language (EAL) and those with a higher-than-average EAL student

population

 whether students were more or less likely to achieve if they belonged to a

school which had a higher-than-average free school meals percentage.

Here the dependent variable is the students’ progress over a year. The first four

variables are discussed in this chart:

7.26 Relationship between four fixed variables

200

According to table 7.26, there is no significant interaction in any two way interaction:

all of the p-values are higher than 0.05. As a result, it is now only important to

consider the individual fixed variables in turn.

7.4.3.1 Achievement in relation to gender

 The following section will try to determine whether there was a different in

attainment between girls and boys. Further, it will evaluate whether there was a

significant relationship between the gender of the students and the attainment levels.

31 students (5.7%) did not disclaim their gender and are not taken into consideration

in this chart.

 gender Total

male female

difference

-4

Count

0 1 1

% within gender
0.00% 0.40% 0.20%

-1

Count
1 0 1

% within gender
0.40% 0.00% 0.20%

-1

Count
0 1 1

% within gender
0.00% 0.40% 0.20%

0

Count
8 4 12

% within gender
2.90% 1.70% 2.30%

1

Count
7 1 8

% within gender
2.60% 0.40% 1.60%

2

Count
51 44 95

% within gender
18.70% 18.20% 18.40%

3

Count
50 50 100

% within gender
18.30% 20.70% 19.40%

4

Count
94 76 170

% within gender
34.40% 31.40% 33.00%

5

Count
31 22 53

% within gender
11.40% 9.10% 10.30%

6

Count
19 31 50

% within gender
7.00% 12.80% 9.70%

7

Count
5 7 12

% within gender
1.80% 2.90% 2.30%

201

8

Count
7 4 11

% within gender
2.60% 1.70% 2.10%

10

Count
0 1 1

% within gender
0.00% 0.40% 0.20%

Total

Count
273 242 515

% within gender
100.00% 100.00% 100.00%

7.27 Relationship between gender and achievement

We should note that there is extremely little significance between the genders:

overall, 57.2% of boys made more than expected progress and 57.9% of girls made

more than expected progress. As a result, it is not necessary to consult the t-test.

7.4.3.2 Achievement in relation to year group

The chart in appendix 11.3 on page 366 compares the achievement of the students

to their year group in order to determine whether there exists a different or significant

connection. Due to the difficult legibility of the chart, I have transferred data into a

more concise table:

Figure 7.7 Summary: expected progress vs year

50.7

10.6
18.6

33.1

22.4

21.2

20.2

11.4

20.9

68.2
61.4

55.4

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Year 3 Year 4 Year 5 Year 6

Made more than expected
progress

Made expected progress

Made less than expected
progress

202

This table shows that whereas the majority of students in Year 3 made less than

expected progress, the majority of the older classes did. In Year 4, only 10.6% of

students made less than expected progress, rising to 33.1% in Year 6.

7.4.3.3 Achievement in relation to Ofsted levels

The following section considers whether there is a different in attainment between

schools who had been scored ‘outstanding’, ‘good’ or ‘requires improvement’ by

Ofsted. As the chart is once again extensive (appendix 11.4, page 369), here is a

summary:

 Outstanding Good Requires improvement

Made less than expected
progress

24% 26.90% 17.50%

Made expected progress 32.70% 18% 12.90%

Made more than expected
progress

43.30% 55.10% 69.60%

7.28 Summary of schools' Ofsted levels vs student attainment

Overall, we can see that the majority of students in ‘good’ or ‘requires improvement’

schools made more than expected progress. In the ‘requires improvement’ schools

in particular, only 17.5% of students made less than the expected progress. In the

‘outstanding’ schools there seemed to be the least improvement, although here

43.3% of students made more than expected progress.

It could potentially be argued that students in better schools might have started the

year at a high result and as such might have reached a ‘glass ceiling’ where further

progression is less likely than with students who started at a lower level.

To consider this thought, I compared the distribution of children who had reached

their expected level at the beginning of the year to those who had not.

Year Expected
Level

Beg of Year 3 1a+/2c-

Middle of Year 3 2c

203

End of Year 3 2c+/2b-

Year 4 2b

 ... 2b+/2a+

 2a

Year 5 2a+/3c-

 3c

 3c+/3b-

Year 6 3b

 3b+/3a+

 3a

Year 7 4c

7.29 Expected level per year

Table 7.29 shows the sub levels which are expected in each year in order to make

linear progress towards the minimum expectation of a Level 4 at the beginning of

Year 7.

Following the allocation, I created a table which outlines the distribution of children’s

initial progress according to their school’s Ofsted level.

 initiallevel Total

Minimum expected
initial level

below initial
expected level

Ofsted

Outstanding

Count
80 33 113

% within Ofsted

70.80% 29.20% 100.00%

% within
initiallevel

30.50% 12.50% 21.40%

Good

Count
91 130 221

% within Ofsted

41.20% 58.80% 100.00%

% within
initiallevel

34.70% 49.10% 41.90%

Requires
improvements

Count
91 102 193

% within Ofsted

47.20% 52.80% 100.00%

% within
initiallevel

34.70% 38.50% 36.60%

Total

Count
262 265 527

% within Ofsted

49.70% 50.30% 100.00%

% within
initiallevel

100.00% 100.00% 100.00%

204

7.30 Relationship between Ofsted levels and students' initial achievement

Table 7.30 does indeed suggest that there might be a correlation: In the ‘outstanding’

schools, 70.8% of students were working at or above their expected level in English

at the beginning of the year (highlighted in yellow for easier recognition). There does

not seem to be a linear correlation, as ‘good’ schools showed 41.2% of students

were working at or above the expected level and ‘requires improvement’ schools

47.2%.

7.4.3.4 Achievement in relation to the students’ initial level

Now that we understand that

 lower graded schools have made more progress over the year but that

 outstanding schools are more likely to start with good results,

we need to consider the relationship between the students’ level or progress in

comparison to their attainment over the year to determine whether (c) higher

achieving pupils are less likely to make progress over the year.

The full table can be seen in appendix 11.6.3 on page 370. The following table

shows a summary:

 At or above
expected
initial level

Below initial expected
level

Made less than expected
progress

24.3 21.7

Made expected progress 23.2 15.5

Made more than expected
progress

52.5 62.8

7.31 Summary of the relationship between students' prior attainment and their progress

According to table 7.31, students who were working below the expected level were

more likely to make more progress than expected (62% vs 52.5%). This suggests a

confirmation of the thesis (c) that higher achieving pupils are less likely to make

205

progress over the year. However, both groups show that the majority of students

made more progress than expected. Further, students who worked at or above their

expected level at the beginning of the year were only slightly less likely to make less

than expected progress.

In order to consider the statistical significance of these differences, I calculated the

p-value which was 0.128 and as such suggests that there is no significant

relationship between the two variables.

Chi-Square Tests

 Value df Asymp. Sig. (2-sided)

Pearson Chi-Square
17.620

a
 12 0.128

Likelihood Ratio 19.43 12 0.079

Linear-by-Linear Association

5.137 1 0.023

N of Valid Cases
515

a. 10 cells (38.5%) have expected count less than 5. The minimum expected count is .49.

7.32 Chi square test for initial level vs achievement

7.4.3.5 Students from schools with a higher-than average EAL background

In my introduction, I discussed that Bradford had two overarching school

characteristics: Children were more likely to come from an English-as-an-additional-

language background and more likely to come from low income families. Let’s take a

look at whether an effect of either of these two areas is visible in the data.

As Bradford had originally been chosen as a city of an above-average English-as-a

second-language context, I investigated whether there was a difference between the

achievement of students who went to school with a higher-than-average EAL student

populations (7 out of 19 schools) and those with a lower-than-average EAL

population (12 out of 19 schools). An independent t test was conducted to compare

the achievement scores for the groups of schools who were below national average

in EAL student population and the group of schools which were above average in

EAL student population. There was no significant difference in achievement scores

for group 1 (m=3.69, sd= 1.782) and group 2 (m=3.78, sd=1.439;

206

t(509.7=.644,p=0.52)). The magnitude of the differences in the means (mean

difference = .091, 95% CI. -.370 to .188) was very small (eta squared = .001)

(Cohen, 1988).

In conclusion, there was no difference in achievement between the students from

higher-than-average EAL student populations and those with lower-than-average EAl

student populations.

7.4.3.6 Students from higher-than-average free school meal schools

The last variable I wish to consider was one specific to Bradford: Do schools with

higher-than-average free school meals have a higher or lower attainment level than

their wealthier counterparts? And if there is a difference, is this difference significant?

An independent t test was conducted to compare the achievement scores for the

groups of schools who were below national average in free school meal student

population and the group of schools which were above average in the numbers of

their free school meal student population. I found that there was a significant

difference in achievement scores for group 1 (m=3.36, sd= 1.598) and group 2

(m=3.88, sd=1.639; t(280.9= 3.340, p=0.01)). The magnitude of the differences in

the means (mean difference = .523, 95% CI. -.831 to -.215) was large (eta squared =

.430) (Cohen, 1988).

In summary, this t test tells us that the children of the schools which had an above-

average student population on free school meals made 15% more progress than

those schools below the threshold and that this is a significant difference. This will

become an important piece of information as the analysis progresses.

207

7.4.4 Summary

 Overall, students’ progress showed a mean of 3.73, which is above the

expected 3 points

 Of these students, 22.9% performed below than expected, 42.3% performed

as expected and 38.8% performed higher than expected

 There seems to be no difference between the achievement of boys and girls

 The majority of Year 3 classes made less than expected progress, whereas

the majority of the older classes made more than expected progress (68.2,

61.4 and 55.5 respectively). In Year 4, only 10.6% of students made less than

expected progress, rising to 33.1% in Year 6.

 The majority of students in ‘good’ or ‘requires improvement’ schools made

more than expected progress. In the ‘requires improvement’ schools in

particular, only 17.5% of students made less than the expected progress. In

the ‘outstanding’ schools there seemed to be the least improvement, although

here 43.3% of students made more than expected progress. This could partly

be due to the high beginning-of year grades and the fact that students were

on track to make more than expected progress anyway.

 Students who were working below the expected level were more likely to

make more progress than expected (62% vs 52.5%). However, both groups

show that the majority of students made more progress than expected.

Further, students who worked at or above their expected level at the

beginning of the year were only slightly less likely to make less than expected

progress.

 Students from schools with higher-than-average EAL student populations

achieved the same as students from school with lower-than-average EAL

student populations

 Students who came from schools with an above-average free school meal

student population had a significantly higher attainment than students from

below-average free school meal population.

208

7.5 Observations

Four observations of film literacy lessons were completed between 5th May and 28th

May 2014. They took place in two different schools and three different classes: the

second and third observation were with the same teacher. Due to the limited number

of observations, this data has only been included in later part of the chapter. Its

emerging findings will supplement but not define answers to research questions.

In addition to these four main observations, four further observations took place on

an informal level during the distribution of the first questionnaires in autumn.

However, these were brief and only obvious details such as classroom displays and

conversations with teachers were recorded. I have included some of this information

towards the end of this section.

During the lessons I took notes on an iPad which can be seen in Appendix 11.2.1

onwards on page 341. Observations focused on five key questions as part of the

table on page 336:

 How do teachers use films in lessons?

 How do students react when the teacher announces that they are going to

watch a film?

 What kind of emotions do students show when they watch the films?

 What kind of emotions do students show when they work on the exercises?

 What is the quality of the student work like which is produced in film literacy

lessons?

Observations were summarised in a chart (Appendix 11.2.2, page 343) and are

reproduced below in paragraphs structured according to the research questions.

209

7.5.1 How do teachers use films in lessons?

In lesson one, the teacher showed two film clips as part of a lesson where the

students were expected to describe a house. The first film clip was taken from the

BBC show Location Location Location (2000) and the second one showed a visual

tour of a house. Students were encouraged to copy the emotive and visual language

from the clip onto white boards and use this language for their own description.

In the second lesson, the teacher played the sounds of a scene from Hugo

(Scorsese, 2011) which students had to describe. They then watched the scene and

students explained the rest of the scene in terms of characters, location, time and

actions. The third observed lesson, which was with the same class, built on the idea

of descriptive language but this time the teachers introduced the concept of similes.

After students had watched the opening scene of Hugo, they then invited similes

which described the scene and wrote their own opening scenes for the film.

Lesson four different from the other three in terms of tone, as the teacher was

expecting an observation by the head teacher and governors. This impacted on the

mood in the classroom as the teachers seemed slightly flustered and hectic. The

children, however, did not seem to notice. In this lesson, the teacher used short old

adverts to illustrate descriptive and persuasive vocabulary for a writing exercise.

Students then wrote their own adverts.

7.5.2 How do students react when the teacher announces that they are going to

watch a film?

Students in three of the four classes did not display an emotional response when

they were told that the teacher would be working with films in the lesson- they did not

change their facial expressions or body language. Only in lesson two they started to

chat excitedly at the news and at the end of the session one child approached the

teacher and keenly asked when they would be watching the rest of the film.

7.5.3 What kind of emotions do students show when they watch the films?

210

All students displayed positive or neutral emotions when watching the film: the first

class watched the first clip in silence and the atmosphere seemed relaxed and

happy. During the second clip, students started to whisper. This might be due to

them already exchanging ideas for the upcoming tasks or wanting to comment to

each other what was going on. It did not look like the whispering was supposed to

distract the class deliberately as students continued to watch the screen.

In class two, students watched the opening scene of Hugo with enraptured

expressions and complete silence. In lesson three, the clip seemed to have lost

some of its excitement, however the students still watched in silence and they

seemed relaxed. In lesson four, students seemed to really enjoy watching the films,

however they were also excited and started to whisper almost straight away. Their

eyes never left the screen, however, suggesting continuous engagement.

7.5.4 What kind of emotions do students show when they work on the exercises?

As all film clips were used to facilitate literacy activities, it is important to look at the

students’ emotional transfer from the films to the exercises. All groups displayed

enthusiasm and engagement after their exposure to film: they started the task

without delay, raised their hands to ask questions about the task when they didn’t

understand something and compared their results with those of their neighbours

once they had finished.

In class one, students worked in groups and displayed confidence, excitement and

joy: They smiled as they were working and were keen to have their work examined

by the teacher. Similarly, in class two, students liked working with each other. Their

engagement was clear as most students strove to answer the teacher’s questions.

This wish to contribute was also visible in the third lesson. In lesson four, students

were asked to write short adverts and displayed enthusiasm in the wish to share with

each other and the teacher. They were clearly proud of their work: By the end of the

lesson, there was a queue of five students who were waiting for the teacher’s

attention (field note: ‘Students come up to the teacher to show their work’).

211

7.5.5 What is the quality of the student work like which is produced in film literacy

lessons?

In lesson one, the language was diverse and descriptive but full of media

vocabulary- some of the students had clearly watched Location, Location, Location

or a similar program before. In lesson two, the students produced good descriptions.

Most completed the task on time. Some students only wrote notes and others

sentences. During lesson three, students used some create and unusual adjectives

and similes. The written scenes were good and made use of the language from the

session. Overall, all teachers seemed pleased with the students and their quality and

efforts.

7.5.6 Notes on classroom displays

Amongst the overall eight first

observations, three mentioned wall

displays. One class had an extended

wall about Star Wars (Lucas, 1977)

which linked the film to plot points and

grammar. Another classroom included

a life size Tardis from Dr Who (2006)

which ‘brought’ the new teaching

material to the students. A third class

included information on the film Oliver!

(Reed, 1968), showing screen shots and story boards.

The second set of observations included three classrooms which linked three books

and films: Charlie and the Chocolate Factory (film: Burton, 2005; book: R. Dahl,

2010), Harry Potter (film: Yates, 2011; book: Rowling, 2013) and Hugo (film:

Scorsese, 2011; book: Selznick, 2007). In each case, wall displays shows scenes

from the films, had a photocopied page of the book and then included work from the

students. In the Charlie and the Chocolate Factory class, students had written the

opening scene of the film in their own words as shown in Figure 7.8. For Harry

Potter, the children had invented their own magical animals.

Figure 7.8 Writing on Charlie and the Chocolate Factory

212

7.5.7 Summary

 Some teachers used films to build students vocabulary and give them visual

ideas for the writing focus of the lesson

 Some students were excited about watching a film although most of them

remained neutral at the news

 All students showed positive or neutral emotions when watching the films.

Some whispering could be seen but this was most likely due to excitement

than deliberate interruption

 After watching the film clips, students were engaged, enthusiastic and keen to

interact with the teacher

 Teachers were satisfied with the quality and quantity of the work the students

had produced during the film literacy lessons

 Some classrooms made very creative use of film displays, suggesting a

holistic integration of film into the curriculum

213

7.6 Pictures

The last data of this chapter concerns pictures I took during observations. Due to

their limited scope and number they have been included towards the back of the

chapter and, similarly to the observation, will serve primarily as data for triangulating

answers.

Overall, 57 pictures were taken on six different occasions: four classroom

observations and two teacher training sessions. All took place between mid April

and mid May. The full list of pictures can be found in Appendix 11.7 on page 372.

The pictures were colour coded according to four themes: teaching resources,

students’ workbooks, displays and students’ class work. In addition to these pictures,

there were also some which did not belong to any of these categories.

As discussed in my methodology, the emphasis of these pictures was less to provide

a research artefact but rather to provide a memory aid of the types of events and

objects which were visible at the time of observation. Thus, the pictures have not

been coded or analysed in detail. Instead, they have been included to provide the

reader with a visual representation of when and how film was used in lessons.

7.6.1 Teaching resources

Five pictures showed teaching resources which the teachers had handed out to the

students. Two specifically mentioned the films they belonged to. Three sheets

specifically asked the students to work on descriptions and adjectives whereas the

other two only consisted of pictures (which would also be used for a descriptive

exercise).

214

Figure 7.9 Picture of students' work sheet

7.6.2 Students’ workbooks

The majority of the pictures of students’ workbooks was taken during one session.

These pages include students’ diary entries about a made-up experience of

discovering the fantasy planet Pandora, descriptions of a fantasy animal and outlines

of scenes which take place on the planet. In addition, they also feature student’s

stories of ‘Bossy Ben’ and his adventures. All of these pieces of work include

teachers’ feedback and a small piece of paper which outlines students’ success

criteria (i.e. use synonyms, adverbial openers, command questions/ commends and

superlatives’). The teacher has then highlighted all of these features in the text with a

green pen. Two other pages of workbooks include a fellow teacher’s comments on

the helpfulness of the media literacy students and a student’s scene description.

Seeing these pictures helped me to understand in which way teachers were using

film material in the classroom and their use will contribute to the analysis of the next

chapter.

215

Figure 7.10 Picture of student's essay on the planet Pandora

7.6.3 Class displays

Two classes in particular used wall displays about the films the class had watched.

One focused on the book The Invention of Hugo Cabret (Selznick, 2007) and the film

Hugo (Scorsese, 2011). These displays increased over the course of the weeks

when the class was working with the film. Students worked on scene descriptions in

week one (people, place, story, time) which were then integrated into the display.

The other class focused on Charlie and the Chocolate Factory (Burton, 2005) and

The Waterhorse (Russell, 2007).

216

Figure 7.11 Students' work integrated into a wall display

7.6.4 Students’ class work

Three out of the four classes I visited used small white boards for the students to

make notes during the lesson. In class one for example, students first noted ideas

onto white boards before then transferring them to paper. Similarly in class two,

students made notes on a white board whilst watching a film, extended these to full

sentences and then wrote these on paper. By coincidence, all three classes used the

white boards for descriptive adjectives: first the students watched a scene and then

they described it.

217

Figure 7.12 Use of white boards in film literacy classes

7.6.5 Miscellaneous

In addition to the above pictures, three further sub categories emerged which all

focused on the children or the teachers as people, rather than their work. Four

pictures showed classes at work or listening to the teacher. In all pictures students

seem attentive and engaged as they are either looking at their work on the desk or at

the teacher in front. The second subcategory brings together pictures of the training

session on the 4th April at the Design Exchange. Here we can see the group of

teachers listening to two other teachers who present their work at the front.

Compared to the engaged students in the previous photos, one teacher is looking at

his phone.

The third subcategory shows extracts of the media literacy screening day which took

place on the 26th June at the National Media Museum. The pictures show the

auditorium and different groups of students who are presenting their films on stage.

218

Figure 7.13 Students of the Long Lee primary school at the media literacy screening day

7.6.6 Summary

 Overall, there are not enough pictures to evaluate the quality of the work of

the students, however, they give us an interesting insight in how teachers

used film in their lessons

 They also confirm that teachers used the film materials in their wall displays

and added to them as the scheme of work progresses

 Film extracts were used to teach the children how to write an opening scene

and to increase the students’ knowledge of descriptive adjectives

 The use of small white boards seemed popular and were used for students to

make notes whilst watching a film scene, only to then extend their work and

transfer it onto paper.

219

7.7 Overall summary of the findings emerging from the data

Overall, two categories of findings emerged: those which described the scheme and

its participants and those which answered the research questions.

As discussed at the beginning of this chapter, findings are colour coded according to

their origin:

Questionnaires:

1. Teacher questionnaires at the beginning of the year

2. Teacher questionnaires in spring

3. Student questionnaires on writing- autumn

4. Student questionnaires on writing- spring

5. Student questionnaires on film- autumn

6. Student questionnaires on film- spring

Interviews:

7. Interviews with teachers at the end of the year

Writing scores:

8. Writing scores

Visual materials:

9. Classroom observations

10. Pictures

7.7.1 Description

The following pieces of data described the scheme and its participants.

7.7.1.1 Teachers

 The majority of the teachers had either been on last year’s scheme or used film

before

 Nine out of 20 had been encouraged to take part by their head or year or

220

another superior

 The majority of teachers had joined the scheme to improve writing levels

 Only one teacher felt unsupported by their school, the rest praised local

cooperation and enthusiasm and cooperation

 There was a substantial difference in the amount of time teachers used the film

literacy resources

7.7.1.2 Students

 92.6% had watched films in lessons before.

 66.5% of students had made a film before, but 27.9% had now. The rest of the

students were not sure.

 The most popular favourite films were the Despicable me (Coffin & Renaud,

2010) and Matilda (DeVito, 1996) followed by the recent productions Turbo

(Soren, 2013) and The Fast and Furious 6 (Lin, 2013)

 92.5% enjoy watching films at home

 88.8% want to watch more films in lessons

 Students especially enjoyed creative writing in lessons

 Some students disliked writing as it put a physical strain on their wrists and

hands

7.7.1.3 Scheme

 All teachers enjoyed the course and praised it

 Although some teachers mentioned repetition of material from the previous

year, there was no overarching topic which they felt could be improved on

 Visiting film makers were perceived as a very positive contribution to the

scheme. Rob Miller, the leader of literacy shed and resource guru, was

particularly praised.

 The teachers were anonymous in their praise of the consultants.

 Experience of the cluster groups was mixed. The majority of teachers felt that

they did not have the time or enthusiasm to engage with them properly. Only

221

two teachers felt they had really benefited from them.

 Teachers really valued the supply of resources and teaching ideas which they

were able to implement right away.

 The major prohibiting factor for further progress seemed to be limited resources

and in-school support

7.7.1.4 Use of film

 All teachers I observed used films to build students vocabulary and give them

visual ideas for the writing focus of the lesson

 The use of small white boards seemed popular and were used for students to

make notes whilst

 watching a film scene, only to then extend their work and transfer it onto paper

 They also confirm that teachers used the film materials in their wall displays

and added to them as the scheme of work progresses

 Film extracts were used to teach the children how to write an opening scene

and to increase the students’ knowledge of descriptive adjectives

7.7.2 Research questions

The second block of data relates to the research thesis and its connected questions.

7.7.2.1 Can the use of film lead to an increase in motivation?

 Film literacy students and 2nd film literacy students were significantly more

excited about writing, whereas the control group experienced an increase in

boredom.

 Boys of the film literacy group and the 2nd film literacy group felt more positive

about writing at the end of the year; girls from the control group felt significantly

more negative.

 However: overall, the sample was too random and not big enough to make firm

222

conclusion and in the end, there was no significant changes between different

types of classes (film lit, 2nd year film lit and control).

 After watching the film clips, students were engaged, enthusiastic and keen to

interact with the teacher

 Benefits for the children which were mentioned the most included an increase

in inference skills, motivation and range of vocabulary.

 The majority of teachers linked this increase in emotional literacy to their

students’ experience of the world and they praised film’s potential to ‘plug{…}

the gaps of life experiences’

 They named these changes as an increase in motivation and improvement of

language skills

 71.1% feel more excited about film lessons than about other lessons

 72.7% prefer film lessons to other lessons

 87.3% are happy to watch films in lessons

 90.1% feel happy watching films at home

 Very few students mentioned film and film clips as a reason for their feelings

about writing

7.7.2.2 Can the use of film lead to an increase in attainment?

 Teachers were satisfied with the quality and quantity of the work the students

had produced during the film literacy lessons

 Under-achieving and hard-to-engage boys were mentioned as particular groups

where the film literacy scheme had had the most effect, although many

teachers stressed that all of their classes had benefitted.

 The majority of teachers felt that the scheme was having an impact on their

students, particularly in writing

 Overall, students’ progress showed a mean of 3.73, which is significantly above

the expected 3 points

 Of these students, 22.9% performed below than expected, 42.3% performed as

expected and 38.8% performed higher than expected

223

 There seems to be no difference between the achievement of boys and girls

 The majority of Year 3 classes made less than expected progress, whereas the

majority of the older classes made more than expected progress (68.2, 61.4

and 55.5 respectively). In Year 4, only 10.6% of students made less than

expected progress, rising to 33.1% in Year 6.

 The majority of students in ‘good’ or ‘requires improvement’ schools made

more than expected progress. In the ‘requires improvement’ schools in

particular, only 17.5% of students made less than the expected progress. In the

‘outstanding’ schools there seemed to be the least improvement, although here

43.3% of students made more than expected progress.

 Students who were working below the expected level were more likely to make

more progress than expected (62% vs 52.5%) compared to students who were

working at and above their expected level. However, both groups show that the

majority of students made more progress than expected. Further, students who

worked at or above their expected level at the beginning of the year were only

slightly less likely to make less than expected progress.

 Students who came from schools with an above-average population of students

on free school meals made 15% more progress than students attending

schools with below-average numbebers on free school meals.

 53.7% feel that they write more in film lessons

 53.7% feel that they write better in film lessons. In Year 5 students were more

likely to think that they wrote better with film and less likely to think that they did

not.

 48.4% feel that they achieve better grades in film lessons

7.7.2.3 Could film’s ability to emotionally engage its audience be the reason for

either of these potential impacts?

 Some students were excited about watching a film although most of them

remained neutral at the news

 All students showed positive or neutral emotions when watching the films.

Some whispering could be seen but this was most likely due to excitement than

224

deliberate interruption

 Teachers agreed that felt engaged students emotionally, but their opinions

differed as to how this was happening. Many teachers praised film’s ability to

foster emotional literacy.

 16 out of 20 (80%) were sure that film could have an emotional impact on

students.

 93% of students indicated that they enjoyed watching films.

 80.5% of students enjoyed watching films in lessons, followed by 10.7% who

answered ‘maybe’. Only 2.6% of students did not enjoy watching films.

7.7.3 Conclusion and connection

The following chapter will discuss and analyse each thesis in turn, returning to the

original research questions:

- Can the use of film lead to an increase in motivation?

- Can the use of film lead to an increase in attainment?

- Could film’s ability to emotionally engage its audience be the reason for either

of these potential impacts?

225

8 Discussion

The following section will use the data presented in the previous chapter to discuss

the film literacy initiative, its participants and my research questions. It will connect

the available findings with those of the literature review in order to create a critical

and multi-facetted portray of the film intervention and its impact.

Before we begin to use all of the available data to draw a picture of the scheme in a

mixed-method way, it is important to understand the limitations of the research data

which will constitute our starting point to the discussion and the original work of this

thesis.

8.1 Introduction: On validity

The following section will consider the limitations of the film literacy program itself as

well as my methodology, methods and analysis. This section has been included here

to outline individual challenges to logic or approach before using all research

methods to introduce the participants of the scheme and the answers to the research

questions in a true multi-method, triangulated fashion.

8.1.1 The film literacy program

Several factors of the film literacy program itself limited the validity of the study.

Designed to suggest activities on teacher training days in order to allow educators to

find their own approach to the program, the film literacy initiative did not insist on

conformity of use of the resources and films. This meant that teachers used different

films in different ways and to different extends, making a comparison between them

difficult. Although I had originally planned to follow case study children and plan

observations on days with similar activities, this was not possible in the end due to

the time constraints of the teachers.

226

Whilst this made a scientific comparison complicated and a clear cause-effects

model difficult to establish, it could be argued that the individualised approach which

fostered the teachers’ creativity actually turned out to be one of the strengths of the

study, as teachers enjoyed adapting resources for the own children and purposes.

Unfortunately it has not been possible to include any statistical analysis which

showed whether students of teachers who invested more preparation time, lessons

or effort reached higher levels of attainment and motivation. For this, I should have

tracked individual teachers (and their students) throughout the year. Alternatively it

would have been sufficient to ask teachers for their names when they completed the

last spring questionnaire (and to compare the time that they invested to the results of

their students. Alas, at the time it seemed more important to run an anonymised

questionnaire which encouraged the teachers to reflect on the year as critically as

possible.

This ‘distrust’ of the teachers’ ability to reflect critically in a test which had their

names attached to it is a deep reflection of my feelings towards the scheme and its

participants: Overall, I felt fairly isolated from the group (possibly due to my limited

contact with the teachers), entangled in the pressure to produce positive results (as

vehemently defended by the consultants and organisers) and limited by the group’s

lack of enthusiasm to participate in the research. Consequently, decisions were

taken which desperately tried to increase the quantity of the data, but also in turn

lead to a loss of quality.

Overall it could be said that teachers had similar goals with regards to the use of film

(see page 80 for details) and attended the same training. As discussed as part of the

‘Methodology’ chapter on page 91, to a certain extend it could be argued that the

teachers experienced the scheme as a collective- and that the program in itself

serves as one large case study of using film in the classroom, making a comparison

between them more viable.

227

8.1.2 Methodology

A large part of the validity of the study rested on the quality of my literature review

(Gorard, 2013a). If I had omitted to review major texts in the field, this could have

impacted on the design of the research methodology, which largely rested on

previous findings. In order to make this danger less likely, I concentrated on the

review for more than a year and considered all aspects of the study: film, education,

motivation and emotions. It lead me to believe that only a multi-method approach

with good level of triangulation would allow me to understand the affect of using film

in the classroom.

Whilst it is impossible to guarantee the discovery of any ‘truth’ (Popper, 1979), using

a range of sources to answer my research questions improved my claim to validity.

Here is a list of the collected data:

 Number Available %

 number

Classroom observations (film lit) 4 n/a n/a

Interviews with teachers at the
end of the year

8 21 teachers 38%

Teacher questionnaires at the
beginning of the year

20 21 teachers 95%

Teacher questionnaires in spring 13 21 teachers 62%

Student questionnaires on writing
(Round 1- autumn)

383 600 film literacy students + x
control students

n/a

Student questionnaires on writing
(Round 2- spring)

401 600 film literacy students + x
control students

n/a

Student questionnaires on film-
autumn

272 600 45%

Student questionnaires on film-
spring

322 600 54%

Writing scores 515 600 86%

Pictures 57 n/a n/a

8.1 List of collected data

Only in four cases was I able to collect more than 50% of the available data.

However, this is not necessarily a reflection of the size of the data itself (after all,

228

having collected 272 student questionnaires on film in autumn is not a small sample)

but rather makes a statement about the number of samples I was realistically able to

obtain due to time constraints- and their representativeness with regards to the

whole group. Further information is also available as part of the methodology

chapter, starting on page 91.

The overall design of the methodology was limited due to its varied approach

(combining cross-sectional, case-control and longitudinal cohort studies), but it was

my hope that due to the breadth of the data legitimate analysis was possible. Using a

range of methodologies is relatively rare in the social sciences and humanities and it

is difficult to say how much this combination of approaches impacted on the quality

of the thesis.

Overall, conducting a case study of an intervention gave me the opportunity to

engage in a wide range of research methods without the need for a direct

comparison; possibly leading to the best mixture of quantitative and qualitative data

which was achievable under the circumstances. However, it also could be argued

that the set-up of this case study included too many factors- and indeed strayed from

the questions a case study normally wishes to investigate (‘how’ and ‘why’- see page

92). Consequently, the data I gathered was limited in its nature and I also missed out

on potentially other interesting data which could have contributed to the depth of the

case study.

Here are some examples of questions I could have pursued:

 How did teachers use films in their lessons and why did they choose these

strategies?

 What kind of films did teachers use and why?

 How did the attainment of students from highly engaged film teachers differ

from that of teachers who invested less time and effort into using film?

More information about additional research opportunities is given as part of the

conclusion on page 273. What these questions have in common is that they require

close collaboration between the teachers and the researcher, resulting in some in-

229

depth qualitative data. Unfortunately I did not feel that the majority of the teachers

were interested in engaging with me: emails received no reply, requested paperwork

was only completed with extreme delay and phone calls remained un-returned. The

reasons for this reluctance puzzled me throughout the project and I concluded that

there were three possible factors:

 As the scheme went on, general attendance numbers on the film literacy

workshop days dropped (by about 30% between the first and the last

session). It could be argued that by the time I began my qualitative data

gathering in earnest (early spring), many teachers had lost interest in the

scheme.

 Similarly, teachers got increasingly busy throughout the year and once mock-

exams and general tests took hold of the school year (late autumn), their

focus understandably shifted to supporting their classes through the testing

regime.

 Towards the end of the scheme one of the participants told me that she had

been surprised about the extent of the research- and that her understanding

had been that involvement was voluntary and minimal. Apparently this

information had been relayed by one of the consultants before the start of the

scheme, when in fact I had been promised that every member of the film

literacy group had signed up aware that they would be part of an extended

project. Although this information could never be verified it proved a further

blow to my morale- and diminished my trust in the team that I was working

with. I knew that the scheme had struggled to recruit teachers in time for the

2013/14 film literacy scheme and it seems likely that towards the end of the

recruitment process the ‘entry requirements’ were lowered to make sure that

people could take part even without the added pressure of taking part in the

research. In the end, teachers’ reluctance to engage could have been a

simple misunderstanding of expectations.

Whatever the reason for my limited opportunity to gather qualitative data in

collaboration with the teachers, at the time there was little I could do to increase the

improve the situation beyond continued phone calls, emails and asking for the

230

support of the consultants. In spring late 2014, two emails went out by members of

the organisational team which encouraged teachers to meet for observations.

Unfortunately by then it seemed clear that many teachers had started to focus on

teaching towards the end-of-year assessments and only a few followed their request

(leading to my observations). Consequently, it is important to stress that this study

has been set up to provide data in its own right rather than to provide a blue print for

other investigations in the field.

8.1.3 Methods

As discussed extensively in my methodology section (see page 91) there were

several limitations in the methods through which I collected my data:

 Observations were limited in number and variety, but consistent in approach

(see page 128).

 Interviews with teachers were limited in number and restricted to teachers

who were attending the final evaluation day (thus providing a more positive

than expected sample) (see page 132).

 Although 95% of all teachers took the beginning of year questionnaire, the

final one was only completed by 62% (see page 119).

 Only a very limited number of pictures were taken (see page 131).

Further, the beginning-of-year emotion questionnaires for students were completed

at different points throughout autumn and winter, followed by a ‘submission by post’

strategy for the second batch. This lead to particularly inconsistent participation

results, including some Year 3 classes in the first batch but not the second and vice

versa with Year 6.

The perhaps most reliable sources of data became the film questionnaires and

writing results. The film questionnaires boosted a relatively high uptake (272 and 322

results) where the correlation of the classes did not matter due to the different

questions the questionnaires asked. The only legitimate worry was that no data was

231

received from Year 6 film literacy classes, making it impossible to conclude that all

film literacy classes felt a certain way. (See page 119 for details).

Finally, the writing scores proved to be the most intriguing part of my data which both

the organisers of the film literacy scheme and external academics showed a great

interest in. When I designed the PhD, the writing scores and their change over the

year were perceived to be at the heart of the study, trying to understand whether the

film literacy scheme impacted on attainment. Overall, I believe that the writing scores

prove a valuable set of data with a good number of responses: I was supplied the

beginning and end-of-year grades of 515 film literacy students across all four years.

(See page 135 for details).

8.1.4 Approach to analysis

Many writers and researcher have written about the impossible quest for the truth

(Gomm, 2003; Popper, 1979; Joanna Swann, 2004) and my analysis will have to

bear in mind their reservations. Although Popper (1979) argues that we will never be

able to prove that anything is really ‘true’, we can increase the validity of theories and

statements by subjecting them to testing- and severe criticism (Swann, 2004). Whilst

even a great number of confirmed instances does not necessarily give more

credence to a thesis proposal, it nevertheless provides us with different sets of data

which we can consider independently and together- potentially painting a more

holistic picture of the situation.

Overall, the analysis will aim to draw conclusions which are as believable, logical,

clear and comprehensible as possible (Gorard, 2013a). Due to a continuous election

process on the part of the researcher (Pring, 2004), it is very important to present

data in its entirety before beginning the analysis. By dedicating a whole chapter to

the presentation of the unaltered data, I feel I have given the reader the opportunity

to create their own opinions, before moving on to the discussion of the scheme, its

participants and the research questions in the following section.

232

8.2 The scheme and its participants

The following section will draw together what I have found out about the participants

of the film literacy scheme and the project itself. This analysis will help to understand

whether the context of the scheme is representative of the rest of the UK and the

results could thus be generalised. It will also give a good impression of the motives

of teachers and students which could potentially impact on the validity of the study.

Lastly, the section sets the background of the scheme in order to understand

whether it could be used as a template for further projects of the same kind.

8.2.1 Students

Two different groups of children were included in the study: children who were part of

the film literacy scheme (either in their first or second year) and children from control

classes. This study only investigated the film literacy group, which completed two

‘film questionnaires’ as part of the research.

The first film questionnaire asked the students about three different areas: whether

they watched films at home, in lessons and whether they had previously been

involved with film making. The large majority of film literacy students (92.5%)

enjoyed watching films at home. Very little data exists to compare the students of the

film literacy scheme to students across the country- or even those in Bradford. We

know that nationally, children love to watch TV and that the age at which they have

access to TV has decreased over the last decade (see page 9). What we do not

know, is whether there are differences between children of different ethnicities and

religious backgrounds- two factors which are especially important when we consider

Bradford as a case study.

The most popular favourite films amongst the film literacy students were the

Despicable me (Coffin & Renaud, 2010) and Matilda (DeVito, 1996) followed by the

recent productions Turbo (Soren, 2013) and Fast & Furious 6 (Lin, 2013). It seems

likely that students had either recently seen these films in the cinema or on DVD or

as part of their lessons. Some of the favourite films of the film literacy students come

as a surprise: Fast & Furious 6, for example, has got a BBFC rating of PG-13,

233

theoretically making it impossible for children younger than 13 to watch the film on

their own. This includes all of the primary children who were part of the scheme.

92.6% of film literacy students had watched films in lessons before and 88.8%

wanted to watch more films in lessons. This corresponds to the national research,

which found that 93 per cent of students in Year 11 had taken ‘a course in which the

instructor used a film to illustrate material, and history was the most commonly listed’

(Butler et al., 2009, p. 22). A surprisingly high statistic showed us that 66.5% of the

film literacy students had made a film before- either as part of the lesson or at home.

Unfortunately, no national comparison exists to understand whether these numbers

are representative.

One reason for this high number of young film makers could be that some of them

had been part of the previous year of the film literacy scheme, another that in the

‘City of Film’ more film making opportunities were available for its residents.

Overall then, we can assume that the children who took part in the scheme were

similar to other children in the UK in terms of their media preferences and that their

habits corresponded to that of previous research.

8.2.2 Teachers

An extensive profile of the teachers on the scheme has been included in section

6.4.2 on page 106. In this part of the analysis, I will introduce what we learned about

the teachers’ background and their interaction with the scheme from interviews and

questionnaires.

8.2.2.1 Teacher’s background in film

According to the first questionnaire, the majority of the teachers had either been on

last year’s scheme or used film before. This is somewhat surprising, as the literature

had suggested that in the UK there was a general lack of teacher training in the use

of film (Bazalgette, 1999; Bolas, 2009). Nine out of 20 had been encouraged to take

234

part by their head or year or another superior and only one teacher felt unsupported

by their school, the rest praised local cooperation and enthusiasm and cooperation.

It is very heartening to hear about this great level of support- but it might also be the

key to the success of the scheme.

Studies have shown that when teachers feel supported by the environment they

work in, they are more likely to invest time and effort into their students in turn

(Aelterman, Engels, Petegem, & Verhaeghe, 2007). Results are higher (California

Department of Education, 2005) and the relationship between students and staff is

better (Van Droogenbroeck, Spruyt, & Vanroelen, 2014). In turn, Cooper and

Holzman (1989) argued that social structure and classroom dynamics were just as

important to the writing process. Thus it could be argued that one of the conditions

for the success of the program is the senior management in the schools where film

literacy lessons take place.

8.2.2.2 The scheme itself

All film literacy teachers enjoyed the course and praised it. Although some teachers

mentioned repetition of material from the previous year, there was no overarching

topic which they felt could be improved on. This very positive opinion mirrors the

impressions of the second year of the film literacy scheme, where feedback had also

been very supportive. Visiting film makers were perceived as a very positive

contribution to the scheme. Rad Miller, the leader of literacy shed and resource guru,

was particularly praised. The teachers were also unanimous in their praise of the

consultants.

This had been the first year where teachers were assigned ‘cluster groups’ which

offered the support of at least one film literacy ‘veteran’, who had been on the

scheme before as well as the contact details of three to four other teachers. The

experience of these cluster groups was mixed. The majority of teachers felt that they

did not have the time or enthusiasm to engage with them properly and only two

teachers felt they had really benefited from them. Teachers really valued the supply

of resources and teaching ideas which they were able to implement right away.

235

In my literature I pointed out that there seems to be a lack of collaborations among

agencies and companies which promote film (in) education (see page 12) and these

findings (as well as my own interaction with the teachers) can perhaps give us a clue

why: Teachers were clearly enthusiastic to work with people who they felt

contributed to their practice with resources (consultants), creativity (film makers) and

authority (senior leadership teams in schools) but struggled to engage with parties

were an obvious benefit was not immediately clear (the cluster groups) or demands

were placed on their time within a perceived return (myself). This prioritising worked

for the teachers, but lead to a lack of support for me and the newly introduced cluster

groups. Consequently one could argue that although the scheme itself was

successful for teachers, the research was less so (see page 278).

I was very surprised to find that few teachers acknowledged the extraordinary

premise of the scheme: using films in a large number of lessons did not strike them

as odd, compared to the resources they usually worked with. While some of them

were used to employing film as a tool, I had expected a greater resistance to the use

of film in this great a variety of ways. A large number of researchers had indicated

that there was a real disparity between the media the children consumed at home

and that permitted in school (Carrington, 2005; A. H. Dyson, 1997; Jackie Marsh,

2005; Parry, 2013), going as far as to suggest a segregating different personalities of

the child (Kenner, 2004).

Overall, the major prohibiting factor for further progress of the scheme seemed to be

limited resources and in-school support. Unfortunately, there is very little opportunity

to compare the experience of the teachers to external research, as little academic

work has been produced on the set-up of arts and media enrichment programs for

school teachers.

8.2.2.3 Frequency of film use

Throughout the year, it became clear that there was a substantial difference in the

amount of time teachers used the film literacy resources. While both Driscoll Lynch

236

(1980) and Florack (2012) found an extensive use of film in schools, with an average

use of once a fortnight, there were several teachers on the film literacy scheme who

did not reach this frequency. On the other hand, a handful of teachers noted that

they used films in almost every lesson, integrating it into different subjects and for a

range of purposes. Film became part of their classroom as part of wall displays and

schemes of work were adjusted in order to integrate moving images. This holistic

integration had been observed before (British Universities Film and Video Council,

1995; Watson, 1990), although previous research had only focused on teachers who

integrated film on their own accord.

One of the more active film literacy teachers was rewarded with a national award in

spring 2015, recognising ‘one of the most inspirational teaching stories’ the judges

had heard in a long time (Young, 2015). As discussed on page Error! Bookmark

not defined., it became an extreme shortfall of the data that the correlation between

the enthusiasm of teachers and the results of their students was not monitored more

closely.

8.2.2.4 Reasons why teachers use film

It became clear very quickly that teachers were substantially more interested in using

films to increase the students’ literacy abilities than to encourage film making or

foster the according skills. The majority of teachers had joined the scheme to

improve writing levels which was not surprising given the performance culture most

schools operate under (see page 45 for details). In lessons, all teachers used films to

build students vocabulary and give students visual ideas for the writing focus of the

lesson. Film extracts were used to teach the children how to write an opening scene

and to increase the students’ knowledge of descriptive adjectives. Due to the limited

number of observations, it remained unclear to what exact purpose teachers used

film on different occasions. Some previous work in this area (Driscoll Lynch, 1980;

Florack, 2012) suggest that film can supplement instructions or encourage students

to think critically, however, on this occasion teachers kept mentioning that they used

film ‘to motivate students’, remaining vague about film’s exact role in the classroom.

A further discussion on motivation can be found below (page 238).

237

Teachers received support from the team of the Innovation Centre and professional

film makers to make movies with their students and during observations, students

seemed to especially enjoy this experience. However, upon reflection, teachers did

not mention these film making visits in great detail; their emphasis remained on the

everyday use of film as part of literacy lessons. It could be argued that they

understood ‘film literacy’ not as the ability to decode, analyse and encode film, but

that some simply used film for traditionally literacy development, even omitting the

fostering of critical viewing skills (Teasley & Wilder, 1996). This was by no means the

understanding of every teacher, however it remained a distinct impression of their

general priorities.

8.2.3 Summary:

Overall, this thesis worked with students who reflected the national average well in

terms of their love and consumption of film. In addition, children were also used to

engaging with film at school. That said, compared to the national average, the

children were from schools of a higher-than-average population of EAL students and

those on free school meals and this will be worth bearing in mind throughout the

analysis.

The majority of teachers felt supported by their schools, they enjoyed the course and

felt sure that film would help to raise their students’ attainment levels. However, a

closer look at the scheme reveals that some information is unknown to us: How did

teachers use film in the classroom? Did a difference in invested time also impact on

students’ attainment and/or motivation? Without understanding the extent to which

there is a clear correlation between the scheme and its outcomes, we can start to

answer the research questions only tentatively.

238

8.3 Watching films increases motivation for learning

The following section will consider whether an increase in motivation for learning has

been indicated by the research and what possible reasons this increase could have.

It will begin by covering the different emotions which teachers and researchers seem

to have collected under the umbrella term ‘motivation’ before using the literature from

chapter two, three, four and five to analyse this change in students’ motivation.

8.3.1 Film’s effect on motivation (in literacy lessons):

Positive changes had already been recorded in the previous year of the film literacy

scheme (2012/13), however what true effect they had remains unrecorded.

Teacher’s feedback had been overwhelmingly positive and the benefits mentioned

included increase in enthusiasm, reading, empathy, interest, concentration,

processing and demonstrate information, appreciation of genres, imagination,

vocabulary, writing, motivation, attitude, engagement and team building skills. As

mentioned in conjunction with other sources of the literature review, we have to be

careful about the validity of this anecdotal research (see page 37).

In terms of motivation, the research 2013/14 teachers and students repeatedly used

three words to describe a positive change in the students’ attitude to learning:

excitement, engagement and motivation.

8.3.1.1 Excitement:

The word ‘excited’ appeared on two different occasions during the research:

 As part of the ‘emotion’ questionnaire which gave students the option to

indicate their feelings about literacy on a scale, and

 As part of the student questionnaire, where students where asked whether

they agreed with the statement that they were more excited about film lessons

than about other lessons.

239

Excitement is defined by the Oxford English dictionaries as ‘a feeling of great

enthusiasm and eagerness’ (Oxford English Dictionary online, 2015c). Film literacy

students indicated that on average they felt slightly more excited about writing at the

end of the school year, compared to the control group which felt substantially more

bored. In addition, 71.1% of film literacy students also felt more excited about film

lessons than about other lessons. Only the latter statistic provides some validity as

the first indication was not statistically significant. However: it is worth noting that the

control groups experienced a significant drop, suggesting that something similar

might have happened to the film literacy classes without the intervention.

This feeling of excitement is reflected in the literacy on two occasions: one positive

and one negative. Where Stafford noted that film inspires a ’high level of pupil

excitement and engagement’ (2010, p. 3), Harp and Mayer (1997) discuss the

impact of pictures on the emotional interest of students. Although extra pictures

seem to energize readers, they confirmed that irrelevant illustrations hindered

students’ recalling and understanding of written information next to the images (Ruth

Garner, 1993; Ruth Garner, Gillingham, & White, 1989; Hidi & Baird, 1988; L. Shirey,

1992; L. L. Shirey, 1988). Excitement then, per se, does not necessarily indicate a

useful or productive emotion in the classroom, as it might speak of students’

diversion from the lesson.

Consequently, we are unable to argue that this perceived increase in ‘excitement’

would necessarily lead to greater motivation for learning and that it is better to focus

on occasions where teachers or students actively used the term ‘motivation’.

8.3.1.2 Motivation

An extensive discussion of motivation and its relevance to education can be found

on page 67. Motivation is the ‘desire or willingness to do something’ (Oxford English

Dictionary online, 2015b). Motivation does not always result in active engagement,

but lays the foundation for it. Motivation can increase because of excitement. This

relationship can be shown as follows:

240

57.1% of students indicated in questionnaires that they tried harder in film lessons.

This applied particularly to younger classes (Year 3 and 4). In their questionnaires,

the teachers confirmed this feeling of ‘wanting to try harder’, which eventually lead to

an increase in inference skills, motivations and range of vocabulary. Interviews held

at the end of the year completed the impression that motivation and language skills

had improved.

‘And they want to write. It has really motivated them and you can’t really

measure that, can you? But I know now, because a lot of the time it was

like: [annoyed voice] “I bet we’ll have to write about this.” But now it’s not

so much. But sometimes, I’m not asking them to do a great big long piece

of writing; it might be just a very short piece. But seeing if they can get the

vocabulary and the sentence structures in there.’

Year 4 teacher

The general consensus amongst the teachers was that students would now ‘have a

go’ (Year 5 teacher), although it remains unclear why this would be the case. The

quote suggests that a motivational change might also be due to a change in task (‘it

might be just a very short piece’). In terms of the motivational theories I discuss in

section 4.4, we could argue that the quote suggest students used the self-efficacy

theory to motivate themselves. They felt that they were able to complete the task

and, as a result, made a start.

This change in motivation has also been observed by Hadzigeorgiou et al. (2010b),

however, as I have argued above (page 74) in Hadzigeorgiou et al’s case there

seems to be a clear correlation between the students’ interest in the film and their

resulting motivation. This led me to argue that the students experienced attribution

Excitement Motivation Engagement

can potentially lead to can potentially lead to

241

theory where they transferred the love for one thing into motivation for another. In the

case of the film literacy scheme, this connection is even less clear and without

understanding how students felt about the films and what encouraged them to write

little to no assumptions can be made.

Overall, the film literacy scheme did not necessarily offer an opportunity to

understand whether students would work beyond what was expected of them out of

their own will, but observations and questionnaires both seemed to suggest that

students made an extra effort when film was involved in the lesson.

8.3.1.3 Engagement

To be ‘engaged’ is defined by the Oxford English Dictionary as being’ occupied or

busy’ (2015a). Although this term did not appear in any of the formal questionnaires

or interviews, it was noted down as part of my lesson observations. At the time, I felt

that students were taking an active part in the lessons and that they were paying

attention to the teacher or the activity they were supposed to participate in. This

‘getting student to pay active attention to the lesson’ has also been noted by a series

of documents which found that film had an ability to ‘engage’ the most reluctant

readers and writers (Film: 21st Century Literacy, 2010; Film Agency for Wales, 2009;

Vetrie, 2004). What the term engagement meant in practical terms had not been

discussed by the individual studies and as a result, it is difficult to draw conclusions.

242

8.4 Watching films increases attainment

Over the last two decades, attainment has become the main focus by which

students’, schools’ and teachers’ success is measured (Walker, 2012). Often un-

attainable ideals are set (Pratt, 2004), resulting in a constant failure to achieve

required literacy levels (Richard Garner, 2013). This exam culture has been severely

criticised by teachers, parents, students and heads of school (Loveys, 2010; Paton,

2012; Richardson, 2013), however we cannot ignore the important role that grades

and measurements play in students’ lives (Prince’s Trust, 2013).

Although film has been described as a tool which can contribute to the ‘promise of

good education’ (Rollin, 1993b, p. 206), little to no research has looked at the impact

the use of film as a tool can have on students’ attainment. Studies have confirmed

some indication of increased test results (Mills, 1936), improved written

communication (Film Agency for Wales, 2009), critical understanding (Cates, 1990)

and enhanced listening and speaking skills (L.-Y. Lin, 2000) but on neither occasion

grades have been discussed in detail.

As the first of its kind, this study was designed to go beyond anecdotal, qualitative

evidence by including considering the longitudinal effect of using films in lessons on

attainment.

8.4.1 Film can help to increase literacy grades

8.4.1.1 Results

This PhD examined the attainment of 515 students in Years 3 to 6 over the course of

one academic year. Attainment was measured qualitatively through interviews with

the teachers and students as well as quantitatively through a comparison of the

grades at the beginning and at the end of the year. Both research methods

confirmed that students had achieved above-average results.

Research about literacy level had taken place in the previous year of the film literacy

scheme (2012/13), however unfortunately the project did not evaluate whether

literacy attainment had increased in terms of grades. Some quotes suggested that

243

the students enjoyed literacy much more after the projects but only two teachers

actually mentioned levels in their report: one teacher said that his students jumped a

whole level (1b-2b) and one other a quicker start to beginners (achievement of 1a

and 1b). This boded well for the data gathering in 2013/14.

In the end, the research suggests that both students and teachers perceived that the

attainment had risen due to the use of film. Teachers were satisfied with the quality

and quantity of the work the students had produced during the film literacy lessons

(based on a limited number of interviews and observations) and the majority of

teachers felt that the scheme was having an impact on their students, particularly in

writing. One Year 5 teacher mentioned that ‘they’ve become much more confident

writers, really, since we’ve started doing the film.’ This feeling was mirrored by other

teachers throughout the interviews.

Students also had a positive perception of the scheme in terms of their attainment in

writing. 53.7% felt that they wrote better in film lessons. In Year 5 particularly

students were more likely to think that they wrote better with film and less likely to

think that they did not. In all classes, 48.4% feel that they achieve better grades in

film lessons and 53.7% felt that they wrote more in film lessons. Possible reasons for

this perception of increase will be given below.

Although these results seem modest in comparison to the overly positive comments

of the teachers, they are reinforced by an increase in grades. Overall, students’

progress showed a mean of 3.73, which is significantly above the expected 3 points.

Of these students, 22.9% performed below than expected, 42.3% performed as

expected and 38.8% performed higher than expected. At the end of year 6/ Key

Stage 2, students had achieved a mean points score of 24.4, higher than the

minimum expected 19 points. 90% of students had achieved the required level 4

(compared to the national 74%) and 50% had achieved a level 5 (compared to the

national 48%). In Year 4, only 10.6% of students made less than expected progress.

In comparison, the majority of Year 3 classes made less than expected progress,

whereas the majority of the older classes made more than expected progress (68.2,

244

61.4 and 55.5 respectively). This dip in data in Year 3 was mentioned by one of the

teachers in the interview and is not unexpected:

‘One other teacher that is particularly taking it on, [...] she is in year three,

which is traditionally a dip year again for data [...].But she has got three

point seven point score progress in writing in hers, and the reading. We’ve

never had it that high in year three. And she puts it down to the media, and

using the film.’

Year 3 teacher

Improvement was particularly noticeable amongst students who were either going to

a school with traditionally poorer results or who were performing below-average at

the beginning of the year. The majority of students in ‘good’ or ‘requires

improvement’ schools made more than expected progress. In the ‘requires

improvement’ schools in particular, only 17.5% of students made less than the

expected progress. In the ‘outstanding’ schools there seemed to be the least

improvement, although here 43.3% of students made more than expected progress.

Students who were working below the expected level were more likely to make more

progress than expected (62% vs 52.5%). However, both groups show that the

majority of students made more progress than expected. Further, students who

worked at or above their expected level at the beginning of the year were only

slightly less likely to make less than expected progress.

Both of these data sets point towards a particular benefit for students who struggle

with literacy. One Year 4 teacher felt that film had especially helped low-achieving

students with their reading: ‘the ones that seem to have done better, and improved

their reading, not so much their writing, but definitely their reading, are the ones who

have found the reading more difficult at the start of the year.’

Although writing had originally been an intrinsic part of the film literacy scheme (see

page 79 for details), this aspect has not been included in the investigation. However,

in particular teachers who had been part of the scheme before repeatedly mentioned

245

the effects of the scheme on reading skills- and inference and comprehension skills

will be discussed below.

Although teachers were keen to mention students who struggled with their reading

and writing as the primary beneficiaries of the scheme, it seems that the benefits do

not necessarily exclude children who are working at or above their expected

standard:

‘I mean, mainly my target group looked at the G&T children, and most of

them made at least four points, if not five or six points in writing. So they’ve

done fantastic. And I think it shows that the high flyers really can

accelerate progress with this, as well as the under achieving children. So

I’ve chosen my under achieving ones last year. [...] And they again did

really well.’

Year 4 teacher

This variety of student groups who had done particularly well is surprising and

actually ranges from children with more complex learning needs (discussed on page

258) to the above G&T children. In conclusion it seems fair to say that while different

teachers felt that different groups benefitted, overall, all teachers agreed that film

helped all their students. Unfortunately this study did not collect information such as

whether the children had learning difficulties or where G&T and as a result there is

no quantitative indication whether they improved more or less than the other

students.

8.4.1.2 Specific areas of improvement

Three specific areas of literacy improvement were mentioned throughout the study:

Inference skills, comprehension and vocabulary. Only the latter counts into the

category of writing (rather than reading) but as the scheme had originally been

designed ‘to focus on AF3 reading (improving interference and dedication)’ (Bradford

City of Film, 2011, p. 1), this is not necessarily surprising. This initial aim also

seemed to be on the minds of the teachers who were interviewed.

246

One Year 5 teacher who had been on the scheme the previous year commented

that:

‘I really think it does help with inference. You know, you see a character

that might look at the floor, or the music that you don’t obviously get while

reading a text. It’s different. There’s a lot of things on film that you can’t

see happening when you’re reading a text.’

Similarly, teachers seemed to focus on comprehension when asked about the

benefits of the scheme to their students:

‘All of them have done really well. And I think the comprehension - -

obviously the AF3, for the reading, it has had a big impact on the reading,

but the comprehension for writing purposes, you see what I mean? [...]

They’ve actually got to grips with character and setting and motivation and

all that sort of thing.’

Year 5 teacher

‘I did a comprehension the other day and I have my higher flyers looking at

actual texts and doing comprehension from the texts. And I had my lower

ability using a film and answering questions based on the film, what they’d

seen. And although they do need to be reading at times, I think that the

AF3, particularly, you can get so much out of watching a film.’

Year 3 teacher

According to the teachers, students were able to practice comprehension with film

clips before then applying their new skills to written texts. How much of this

perception is due to teacher’s expectations (and their hope that the scheme would

indeed lead to an increase in attainment in these skills) is impossible to estimate.

Further, as these categories don’t necessarily fit into the original remit of observing

changes in writing, they are noted but not discussed any further.

247

Lastly, several teachers seemed to use the scheme to enhance students’ breadth of

vocabulary. All four lesson observations showed a focus on vocabulary and an

improvement in the subject was also noted by one of the Year 4 teachers: ‘A lot of

our children don’t have very good vocabulary, so it has really helped broaden their

vocabulary.’ In terms of Assessment Foci, students should be able to ‘Select

appropriate and effective vocabulary’ (AF7) and ‘Use correct spelling’ (AF8) by the

end of Key Stage two, thus a good range of vocabulary is very important for the

students overall attainment in writing.

One of the reasons for this development might be the focus of the training days

which the teachers attended: On several occasions vocabulary exercises were

mentioned by the consultants, and the teachers’ preferred resource website

(www.literacyshed.com) includes a wide range of vocabulary exercises.

Overall, it seems certain to summarise that both teachers and students felt that

attainment levels has risen because of the use of film and this assessment was also

reflected in the and-of-year writing grades. The vast majority of students made at

least expected progress with the exception of the youngest students. Year 6 groups

showed a particularly steep improvement, with the 90% of children achieving a Level

4. Other groups who benefited above average were students from low-achieving

schools and students who were low-achievers themselves. Teachers praised

comprehension skills in particular but we can make only limited assumptions about

the particular type of improvement due to missing observation data.

248

8.5 Gender differences

Differences in attainment between the genders have been an ongoing discussion in

the press and academic literature. When the Bradford City of Film literacy scheme

was conceived in 2011, boys were originally suggested to be the focus of the

program. The following section will discuss differences between film’s effect on boys’

and girls’ motivation for learning and their attainment.

The research found that while both boys of the film literacy group and the 2nd film

literacy group felt slightly more positive about writing at the end of the year, there

was very little evidence to suggest that either gender group benefited more in terms

of an increase in motivation.

However: It is worth noting that girls from the control group felt more negative. The

overall mean of all groups increased due to a substantial increase in mean of one

group: the control girl group recorded an increase by 0.54, which constitutes more

than a 13% increase on the scale of 1-5. This suggests that girls in the control

classes felt significantly worse about writing at the end of the year. They scored

extremely high (negative feelings) in all categories but ‘pride vs shame’ (which also

still showed an increase of 0.36). Although there is little to no literature which

comments on or mirrors this observation, this difference is worthy of an independent

analysis. While it seems likely that girls were stressed at the end of the year due to

end-of-year tests (Loveys, 2010), this does not necessarily explain the difference to

all other groups.

Boys were particularly mentioned as part of these reluctant writers which had

improved substantially. Teachers from the previous year of the film literacy scheme

had noted that ‘at the beginning of the year many boys were reluctant to write. […]

With this project children, particularly boys, were engaged and had good ideas

during oral work’ (Year 4 teacher) and this perception also proved to be true for the

school year of 2013/14.

Here are two particularly heartfelt case studies of boys who seemed to have

benefited substantially:

249

‘And another particular boy, who has made progress in his writing and I

think he has made eight points in his reading, he again hated literacy, with

a vengeance, and I chose him to come to the session with the filmmaker

here, and he just turned around to the filmmaker and he went: “I used to

hate literacy, but I love it now. I love doing all these films.” And we recently

had Ofsted, and I was doing some comprehension around a film when

they came in, and he shone. And the Ofsted Inspector afterwards asked

me about him and I said: “he is one of my special needs children.” And he

said “you would not have though it the way he was firing questions,” he

said, “and challenging you as well, as a teacher.”’

Year 4 teacher

‘There’s the boys, who don’t really want to engage with anything: the ones

that are still wanting to come to school and play. One boy in particular,

who has achieved where he should be, he’s actually reached his age

related expectations, which I wasn’t expecting him to do at the beginning

of the year. [...] Has got there and he has become much more mature. He

was a quite immature little boy. But I think through the films, and being

able to talk about - - an again, not expecting him also to produce quantity

or writing, more quality writing - - that’s been a big change in him’

Year 5 teacher

Interestingly, boys’ rapid improvement and their enthusiasm for writing does not

become apparent in the quantitative investigation of the difference between genders:

There seemed to be no significant difference between the numbers of boys and the

numbers of girls who made expected progress. Although it could be said that this in

itself has made a difference (raising boys attainment to the girls’ level), the

improvement is not strong enough to warrant the teacher’s enthusiastic response to

boys progress and here is one of the few instances of the study where triangulation

of qualitative and quantitative data does not lead to a clear final answer.

So, why would teachers particularly focus on boys progress in their recollection of

the benefits of the scheme? Traditionally, boys achieve lower levels in their writing

250

(The Guardian, 2012) and this has been the cause for much national debate

(Maynard, 2001b; Pyke, 1996). It could potentially be argued that, as a result,

engaging boys was one of the priorities of the teachers and the scheme as a whole

(more details on page 79). Similarly, disruptive and disengaged pupils are often at

the forefront of teachers’ minds and if a change occurs this is particularly noticeable.

One important factor which is missing in this consideration is the type of writing that

children were engaged in. According to the literature, girls favour imaginative writing

and poetry, whereas boys often seem to prefer technical or factual writing (Browne,

1993). Swann (1992) suggest that these preferences are created by the societal

example of secondary schools where stereotypical female qualities like quietness

and care are rewarded and reinforced. In order to create a complete comparison it

would have been necessary to understand what kind of writing the students were

undertaking in class- and what kind of genre they connected with the term ‘writing’ in

the end of year questionnaires. Unfortunately this data was not collected.

251

8.6 Reasons for an increase in motivation and attainment

The following section will discuss reasons for students and teachers enjoyment of

film lessons and this perceived increase in motivation and attainment. Five reasons

are mentioned as suggested by the film literacy scheme’s teachers.

First, I will discuss student’s emotional connection with film, to be followed by three

other observed reasons:

 Students connect positive emotions to film and then transfer this to literacy

 Film fosters emotional literacy

 Film facilitates activities which involve personal opinion

 Students are able to access moving images better than written texts

 Visual stimulation ‘plugs gaps in life experience

The sub-sections are presented in order from the strongest argument (supported by

a range of qualitative and quantitative data as well as other academic texts) to the

lowest.

252

8.6.1 Increased motivation due to emotional engagement

Several different kinds of qualitative research confirmed students’ change in emotion

both at the news that they would be watching a film and during the watching of the

visual images themselves. Observations confirmed that students reacted emotionally

when watching film clips. These changes were mostly positive and manifested

themselves in smiling, quiet whispering to neighbours and reacting to what was

happening on screen (laughing at a funny scene, etc.).

Similarly, in their questionnaires, 93% of students said that they felt pleasure when

watching a film and 80.5% of students enjoyed watching films in lessons. We know

that students like watching films in different situations, too: 90.1% of the film literacy

students feel happy watching films at home and 87.3% are happy to watch films in

lessons. Teachers agreed that film engaged students emotionally, but their opinions

differed as to how or why this was happening. Many teachers praised film’s ability to

foster emotional literacy (discussed on page 257 in section 0). 16 out of 20 (80%)

were sure that film could have an emotional impact on students.

Children’s strong feelings about and emotional engagement with film is well

documented: Buckingham and Sefton Green (2004), Barrs and Cork (2001), Kenner

(2005) and Pahl (2006) all investigated the importance of film in particular in

children’s lives and argued that film stands out amongst popular culture in terms of

children’s attachment to the medium itself.

Children’s interaction with film goes beyond the watching of the text: They love to

‘play’ as the characters of films (Jackie Marsh, 2004), imagine and transfer

(alternative) film scenarios (Fry, 1990), build communities around film memorabilia

(A. Dyson, 2003) and generally integrate morals and character traits into their

personal lives. In this way, children’s love for film is more holistic and all-

encompassing than love for other popular media such as comic books and radio.

At this stage we want to return to the motivational theories outlined as part of the

literature review (see page 67). According to the above, students felt pleasure when

the interacted with film and in line with the attribution-theory it is possible that this

253

pleasure was transferred to the writing task. As Seifert points out: ‘When presented

with a task, students make judgements about the task and respond emotionally

based upon task and personal characteristics. It is those emotions which dictate

subsequent behaviour or emotions’ (2004, p. 145).

Children got especially emotionally engaged in films which strove to create a sense

of excitement. One Year 4 teacher talked about how the tension of the film that they

were watching encouraged the children to write more and with more enthusiasm:

‘We were doing myths, and myths are quite difficult to do and we watched

a short film, just from the BBC short films clips – and it was where Perseus

was heading towards the cave of the Minotaur [...] and it had a voice-over,

but you could also see what was happening. There wasn’t - - it wasn’t a

massively impacting film, I didn’t think. There wasn’t many sound effects,

there wasn’t much extra animation going on. But the kids just loved it and

the actual work that they brought out from it was just amazing. And they

felt - - I think they felt like they were heading towards the Minotaur. You

can sense in the room when they’re all like, “oh what’s coming on next,”

and all that kind of thing. So yeah, that was just one example of a film that

really geared, particularly the boys up. And get the boys interested to

write. I actually used it as an observational lesson, and the lady who came

to see said I can’t believe that that child particularly, who normally

struggles – doesn’t want to write – was just literally writing. He kept coming

over to her and saying, “read mine, read mine,” and he put his own slant

on it, as he always does, but she couldn’t believe how enthused he was

with writing.’

In her example, this emotional engagement with the thriller was particularly visible in

boys, an observation which has been mirrored by Siibak and Vinter (2014). The

researchers conducted interviews with 61 pre-school children in Estonia and found a

strong correlation between preference of genre and gender. ‘While boys preferred

action-adventure and scary movies and named mainly superheroes or characters

with superpowers as their favourites, girls enjoyed family shows, films and comedies

and liked characters such as fairies, angels, princesses and similar fictional

254

characters’ (p.357). While this preference has also been discussed for adults

(Banerjee, Greene, Krcmar, Bagdasarov, & Ruginyte, 2008; Fu, 2013), it seems to

be principally strong in young children.

In Banerjee et al.’s work in particular it becomes clear that ‘female viewers reported

a greater preference than male viewers for happy-mood films. Also, male viewers

reported a greater preference for high-arousal films compared to female viewers,

and female viewers reported a greater preference for low-arousal films compared to

male viewers’ (p.97). In this context, it would have been very interesting to

investigate which films the teachers were using and what kind of effect this had on

the different gender groups. Interesting, a similar preference exists with genres of

writing: Browne (1993) argues that girls’ writing often focuses on emotion and

familiar situation, whereas boys focus more on action and violence.

Senn (2012) conducted a literacy review of ‘21 peer-reviewed sources written within

the last ten years, as well as two sources from the last 14 years’ (p 211) and found

that a lack of interest level, confidence and topic choice substantially impacted on

boy’s motivation to get involved in literacy lessons. She argues that boys need to be

engaged differently from girls and encourages teachers to use more visual materials

and boy-friendly genres (such as action and thriller). This project could be seen as a

direct response to her call for change (even if it covers film rather than literature) and

it could be argued that it provides at least some insight into an area of education

which has not often been discussed.

Teachers also mentioned that boys’ progress as a whole had increased: One Year 4

teacher commented that ‘I’ve got quite a high boy ration in my class, I think

something like nineteen boys to eleven girls. [...] And although the final data isn’t in

yet, the progress has been fabulous. I do think they’ve been engaged. Because boys

like screens, don’t they?’

However, other interviews revealed that the medium did not just captivate boys, but

students of both genders.

255

‘The first thing that all my class have asked, because I won’t have them

next year - - when they went to transition day, apparently all they kept

saying to the year six Teacher was, “we will be doing films again, won’t

we? We will be doing films.’

Year 5 teacher

‘But it’s just nice seeing the kids enjoy it – enjoy writing, because they’re

enthused about the film. [...] Whereas before the scheme, I think there

were like “oh literacy is boring.” Whereas they don’t think that now.’

Year 4 teacher

Teacher Michael Vetrie (2004) noticed a similar effect on his students: students

seemed to feel much more strongly about films than they did about books. Much of

Vetrie’s task was to find a film which spoke to most of his class as ‘the intensity of

the students’ need to communicate seems to depend on the intensity of the students’

interest and involvement’ (Vetrie, 2004, p. 44). He found that students wrote more

and ‘expressed themselves better’ once they felt passionate about content.

Unfortunately, psychological reasons why students were emotionally engaged

remain unclear. Did these students align themselves with the protagonist (as

suggested by Metz, 1986; Mulvey, 1975) to mirror their emotion (Grodal, 2009; C. R.

Plantinga, 2009) or did students get excited about the story itself (Bordwell, 1989;

Munsterberg, 1970; Yanal, 2010)? As the reliability of observation in this case was

relatively poor due to the limited sample size, it would be particularly interesting to

monitor individual emotions and their physical manifestations in detail. Gross and

Levenson (1995), for example, identified eight emotions (amusement, anger,

contentment, disgust, fear, neutral, sadness and surprise) which films were likely to

illicit. In a follow up study of these emotions, Fernandez et al. (2012) concluded that

that a more holistic monitoring of the body would be needed to certain results- thus

taking the scope of the project beyond a social science focused PhD.

Concluding, it could be argued that students felt a positive connection with film and

that according to the attribution theory this liking of the medium could potentially

impact on their feelings for literacy lessons. As the research in this category did not

256

specifically investigate whether students and teacher explicitly connected these two

factors (films and film literacy lessons) and indeed found that students’ feelings of

writing did not change over the course of the year, we have to approach this

conclusion with some caution.

257

8.6.2 Film fosters emotional literacy and inference

Overwhelmingly, teachers felt that students’ improvement of interference skills (see

page 245 for details) was due to film’s ability to foster emotional literacy.

‘Because when you’re asking a child to recognise feelings of somebody in

a book, when it’s written, it’s far more difficult when those children already

find it hard to recognise the emotions of somebody who is stood in front of

them. [...] Especially children that may have developmental issues, where

their maturity might not be as strong as others. [...] Children find it easier to

empathise with characters in the film than they do with characters in a

book.’

Year 4 teacher

‘I mean a lot of PSHCE sort of work comes out on watching some of the

films, because it’s a - - what do you think that person was feeling and why

they were feeling it. [...] I think that a lot of the time, it’s putting themselves

in other people’s shoes and seeing things from their view point.’

Year 5 teacher

This phenomenon did not just include empathy and understanding a character’s

motivation and feelings, but it also extended to the film’s mood as whole:

So I do think they’re much more aware of how a film can affect their mood

and that’s played into their writing as well. Because they now think about -

-they’ll say to me, “well, I want to make the person who reads this feel

happy,” or “I want to make the person who reads this feel scared.”

Year 5 Teacher

Surprisingly, this was the only occasion on which teachers also mentioned that film

had particularly benefited girls:

‘There’s a lot of girls at my school that are quite passive, because they’re

not really expected to express their emotions at home. [...] But at school,

258

they’ve become a lot more verbal. [...]It might not show in their writing, but

their talk has improved, a lot more. [...] And of course, that has got to come

before the writing. They’ve got to be able to say it before they can write it.

But at least we’re getting some ideas from them now. It has sort of

sparked their imagination a little bit more.’

Year 4

‘When we did Up (Docter & Peterson, 2009), you obviously have that

scene in Up, where she dies and things like that. We had, I think one

person cried about that. But since that point, she has really come on in her

writing. And also, it sounds weird but her guided reading has responded

well from that film, if that makes sense? [...] So she was obviously moving

on, she was making progress and then it wasn’t until I gave her some

questions about that film – guided reading questions - - the top group

couldn’t answer the questions, but she could. And I was like, hang on a

minute, how can you - - she kind of understood it a bit more.’

Year 3 teacher

However, the benefit did not seem to be restricted to either gender. Teachers simply

kept mentioning that film had matured the emotional understanding of students who

had previously struggled with the topic.

‘You could use it as a sort of, bridge. I would think about using it,

particularly if that group of children, children that really struggle – whether

it’s attachment disorder, or whether it’s ASD, Asperger’s - but to use it as a

bridge into reading and writing. ‘

Year 5 teacher

This reference to children with ASD led me to potentially suspect that film was

particularly beneficial due to its visual impact, however research did not agree with

that guess: Erdődi, Lajiness-O'Neill and Schmitt (2013) have shown that actually

‘contrary to expectations, children with ASD demonstrated a relative weakness in the

rate of acquisition of visual in contrast to verbal learning compared to neurotypicals’

(p.880). They also discovered that between children with ASD, attention-deficit

259

hyperactivity disorder, velocardiofacial and neurotypicals there was very little

difference in terms of visual memory use.

Little has been written about literacy lessons’ potential to impact on emotional

development (and vice versa), apart from a few case studies. Daunic et al. (2013),

for example, found that combining emotional literacy lessons with traditional literacy

learning led to a promotion of ‘self-regulation in the service of positive social and

academic outcomes for children at risk’ (p. 43). Zhai et al. (2015) investigation

concluded that regular social-emotional learning could be ‘associated with favourable

social–emotional and academic development in third grade, including increased

social skills, student–teacher relationship, and academic skills, as well as reduced

impulsiveness’ (p.42).

With regards to students from low-income families in particular, there is some

research which suggests a correlation between emotional literacy and its connection

to traditional literacy development (Miles & Stipek, 2006; Tan & Dobbs-Oates, 2013),

however there is little conclusive evidence that there is a general correlation. It could

be argued that the above results invite further enquiry into this area and that the

literacy development of children from low-income families might actually be closely

tied to several external factors which have not been considered before.

This could point the results into two further directions. Firstly it could be argued that

an increase in PHSE and emotional literacy lessons might be beneficial for writing

development and secondly film could potentially also aid with PHSE. This category is

particularly interesting as it includes benefits for reading and writing as well as

benefits for all children. It might also suggest a gap in school provision in terms of

PHSE and the holistic benefits an increase could have on other subjects such as

literacy.

Overall, the feedback in this category was probably the strongest of all; both in terms

of quality and in quantity: many teachers felt that students wrote better because they

were able to access the emotions of characters and stories. However, its results rely

completely on teacher’s opinion of the reasons for students’ progress and no

quantitative data reinforces the teachers claims.

260

8.6.3 Film facilitates activities which involve personal opinion

Many teachers used film clips as part of creative writing sessions and this gave the

students the opportunity to voice their own opinions and share stories and ideas.

The positive benefits about expressing oneself about something personally important

has been observed in literacy lessons on several previous occasions. In his

discussions with Newkirk (1994), literacy research pioneer Michael Graves

confirmed that his work hoped to foster reactive teachers who would pay close

attention to the circumstances under which students learn and write best. According

to Hidi (1990), interest is an important factor in the students learning experience and

can even ‘trump’ any other involving factors.

In the context of this study, students did not only enjoy engaging with film but also

felt compelled (through this personal experience) to communicate their feelings and

ideas about the films they interacted with. One of the teachers described this as

follows: ‘[The student] just said that it gives her a purpose to her writing; a reason to

write.” She said. “Before we just wrote,” she said “but now I’ve got a reason to write!”

(Year 5 teacher).

This intrinsic ‘reason to write’ becomes especially obvious in the film literacy

scheme: children feel strongly about the films and wish to communicate their opinion

of and its effect on themselves. Film is at the heart of the ‘narrative web’ of new

media (Jackie Marsh, 2005) and brings social, cultural and personal experiences

together. Just as every writer has a reader inside themselves (Barrs, 2004), every

film viewer has got creative ideas and opinions about new productions.

Once students feel listened to and valued, their relationships with their learning

environment becomes more positive. In their study ‘Implementing a teacher–student

relationship program in a high-poverty urban school: Effects on social, emotional,

and academic adjustment and lessons learned’ (2005), Murray and Malmgren

documented an intervention which focused on the effect of improved student-teacher

relationship in a high-poverty urban school and found that academic performance

had improved significantly after the five month trial. This might be especially relevant

261

to the schools of Bradford which have got a higher-than-average population of

students on free school meals.

This development mirror’s Duffy’s experience of primary school children who wrote

more and better once creative writing tasks were added to the lessons. Duffy notes

that she had never experienced the children as such a creative writers before, also

noting that they might not have had the opportunity to express themselves in writing

to an audience before. ‘Their security was now within freedom to express, in their

own way, those things which appealed to, or interested, them the most’ (Hall, 1989,

p. 55).

The benefit of personal, creative practice has also been noted in the EAL

community: Flynn (2007) recounts how especially successful EAL teachers

encouraged students to use their imagination to either re-tell stories or comment on

them. Sood and Mistry (2011) emphasise that this acknowledgement of opinion and

personal culture is important to make students feel that they are valued and

Amicucci and Lassiter (2014) talk about how creative practice can enable learners at

different levels to gain similar satisfaction from exercises. This might be especially

relevant to those classes with a large EAL student population.

This ‘spark’ of personal actualisation can be the ideal tool for literacy development.

Several academics (Goodwyn, 2004; Parry, 2013) emphasise that it takes a little

time for teachers to scaffold the teaching of film, but that once the initial step is done,

much can be gained from the connection: ‘It would seem then that children need

further support to adapt an idea to a medium in which they are less confident but that

their knowledge of one medium might offer teachers a starting point for enabling

children to express themselves In another medium’ (Parry, 2013, p. 207).

Researcher such as MacGillivray (1994) have shown that children have a very

strong emotional connection to their written texts- they feel proud or ashamed about

what they have written and their feeling of self-worth fluctuates correspondingly.

Studying the writing process and habits of first grade students, MacGillivray saw that

all students found it very important to engage the audience’s attention. This is

reflected in students’ comments about their own writing, who frequently mentioned

262

that they enjoyed being praised by teachers and parents. Their favourite style of

writing appeared to be stories and they took pleasure from sharing their imagination.

One of the Year 5 students exclaimed as part of the writing questionnaire ‘I like

having my own choice.’

Self-worth theory argues that students perceive different forms of motivation in order

to maintain or enhance self-worth (Covington, 1984). A feeling of self-worth is

intrinsic to human being’s well-being and psychological wish to survive. In his work,

Covington (1984) draws on the intrinsic belief of western culture that self-worth is

connected to performance. Dominic Wyse (1998) is a particular advocate for giving

literacy learners ownership of their work and increasing their feeling of self-worth in

the process. His description and promotion of the so-called ‘process approach’ has

influenced educators and parents all over the world. Graves also argued that

especially young writers would often write out of a spontaneous desire to

communicate feelings or impressions with others (1981).

Classroom displays, lesson observations and book reviews have shown that

teachers use film to scaffold activities which centre around children’s opinion and

creative practice and that this has had an impact on the attainment of the students.

Corresponding, the literature supports the use of authentic and personal opinion,

both as a ‘review’ activity and for original, creative practice. This is both relevant to

EAL children and those of a non-EAL background. Being given an authentic reason

to write and facilitating the students’ own opinions clearly seems to be part of the

scheme’s success.

263

8.6.4 Visual stimulation ‘plugs gaps in life experience’

Many teachers mentioned that film offered students a way to ‘experience’ unknown

scenarios through the films. They spoke about their students’ limited life experience

and that stimulating them visually often prevented the blockage of not knowing

where to start.

‘My children, at lot of them don’t have a lot of experience outside of school.

They have very strict regimes in their lifestyle. They don’t get a lot of free

time. Some of them don’t get taken to a lot of places to experience

different things. [...] Zoos and things like that. But if they can see them on

the screen, it’s kind of like they’re having that experience of going, which

really helps my particular school.’

Year 4 teacher

In this context, films were called ‘a support network’ which enabled students to move

beyond (or alternatively kick-start) the imaginative aspect of creative writing. This

experience is also mirrored in some of the students’ comments about writing. One

boy in Year 4 summarised this feeling in detail: ‘I feel imaginative because writing

can make you imaginative [but] I feel unhappy because I don’t know what to write.’

The interesting question in this context would be why these students have got limited

life experience and in what way film gives them access to experiences and

surprisingly, this is not an aspect of the use of film which has been covered by the

literature. The reason for this might be the overall limitation of the field (as discussed

on page 27), or Bradford’s unique cultural and ethnical make up. Although it would

be wrong to generalise all participants of this study (which also includes mostly

white, middle class schools in affluent areas), it cannot be denied that Bradford as a

region has some unusual attributes: Compared to the rest of England it has a

substantial population of Pakistani origin (20.3%), an above-average Muslim

population (24.7%), high unemployment rates (34.7%) and a strong manufacturing

force (12.5% compared to the national 8.5%) (City of Bradford Metropolitan District

Council, 2012).

264

Further, Bradford has often been discussed as a unique context for education:

secondary schools in the area have been criticised for low GCSE results (Telegraph

& Argus, 2014b) and high truancy (Telegraph & Argus, 2014a), whereas primary

schools have been fighting with low Sats results and poor Ofsted reports (Yorkshire

Post, 2012). One quarter of the primary schools in Bradford did not produce the

expected English and maths results in 2012 and made the region part of the lowest

achieving 10% in the country (Department for Education, 2013d).

It was these statistics which lead to the introduction of the film literacy scheme in

Bradford and which encouraged the consultants to use film. Film offered itself as a

medium for two reasons: Bradford had recently been given the title of City of Film by

UNESCO due to its motion picture heritage and Sarah Mumford, in her role as Chair

of the City of Film Learn Board, was also keen to use film as part of her educational

campaign. With the BFI and the local National Media Museum as partners, an

educational scheme was developed specifically for Bradford’s schools.

While Mumford and others had heard about the success of film literacy projects such

as those run by the BFI, it cannot be denied that the base of the scheme was built on

largely anecdotal evidence and there was little sense of WHY Bradford had these

poor literacy results (beyond a large EAL community and high poverty levels) and

HOW film would address this problem.

There are really two questions which the researcher needs to ask at this point:

- Why is it Bradford in particular which has such low literacy results? AND

- Why is it Bradford in particular where film could help with the literacy learning?

As discussed on page 100, Bradford has got a particularly large number of students

for whom English is an additional language and students who live in poverty. Both of

these factors can heavily influence a student’s journey through their school years.

Children who learn English as an additional language are in danger of displaying

weaker language skills, even after two years of language integration (Bowyer-Crane

et al., 2017). School-home connections are often poor, and refugee children in

265

particular require additional psychological and emotional support, which take

president over the learning itself (Hazra Nation, 2014).

In addition, the low-income background could also be one of the dominating reasons

for Bradford’s general poor educational attainment. ‘Throughout their school career

children and young people who are eligible for Free School Meals have lower

attainment on average, and are more likely to be among the lowest achieving pupils’

(Bradford District Council, 2013, p. 2). Children from a poverty background are also

at risk of ‘increased absenteeism, increased dropout rates, cognitive deficits,

emotional and social challenges, and health and safety issues ‘ (Rademaker, 2015,

p. 142).

While the research has shown that there is no significant difference in attainment

between students who go to schools with an above-average EAL population (p.205),

there is a significant difference in attainment between students who go to schools

with higher-than-average free school meal ratios and those which are below

average. Overall, students from the higher free school meals schools had a 15%

higher achievement than their peers: for some reason it seems that the use of film

was able to increase their education attainment beyond the average of both the

national expectation and children in wealthier areas.

Research has found a strong correlation between poverty and limited imagination

amongst young children (B. E. Johnson, 1991) and several schemes have tried to

enhance poor children’s imaginary worlds by increasing access to creative resources

(Loughrey & Woods, 2010), however, nothing similar has been recorded for the use

of film.

Using the Children’s Society’s (2013) list of effects of poverty as a guide, it could be

argued that

 Film provides a form of escapism from economic deprivation and family

pressures, leaving children free to concentrate on the task at hand, rather

than to concentrate on their private stress.

266

 All children have access to the same film in the classroom, meaning that

economic deprivation is not a factor as part of the educational activities.

 Children watch the film together and often create new writing and films

together, too, resulting in a reduction of social deprivation.

 Film offers children the opportunity to experience scenarios they might not

have access to in real life, thus ‘plugging the gap in life experience’, as one

teacher called it.

Other areas, such as an increase in emotional literacy (see page 257), have been

discussed through the conclusion.

As a result, it could be argued that while Bradford does not portrait a unique

environment per se, it is representative of other areas which have got high levels of

child poverty and that film might be a unique medium to engage particularly poorer

children in literacy learning.

267

8.6.5 Students are able to access film better than text

In the end-of-year interviews, teachers felt strongly that especially their low-ability

students benefited from accessing visual material which could be understood even

by poor readers. Across this board, all eight interviewed teachers named this ability

as their primary reason for an increase in motivation, however there seemed to be

subtle differences in the ways that teachers interpreted these explanations.

Before we proceed to define the different ways in which teachers felt the scheme

had helped low-achieving students it is important to mention that this was indeed a

group who achieved above-average results across the board. They were more likely

to make more progress than expected and more often than not caught up with their

averagely achieving peers throughout the year.

The first group of teachers spoke about how film gave the students visual images

which they could then use for their own texts:

‘They say that because they’ve got the film in their head, they’ve got the

picture in their head, they can write it much easier.’

Year 3 teacher

‘If children struggle with their imagination or they struggle to visualise

things, then seeing it brings it to life, doesn’t it? [...] And I think that if some

children are struggling with their decoding, they are struggling with their

writing, it gives them something to hook onto, right from the start.’

Year 5 teacher

‘I think it’s because in my school, they struggle for ideas. So if we give

them the ideas visually, then they can concentrate on the grammar focus,

because it’s not the ideas that they’re struggling with then.’

Year 4 teacher

Creating or accessing the ideas for a written piece is a complicated process for

children as well as for adults (Bereiter & Scardamalia, 1982; Elbow, 1973; Odell & et

268

al.., 1978). Although the scaffolding of writing with images is an every-day

occurrence in primary schools, surprisingly little has been written about it outside of

the ‘teacher resources’ domain. There is a strong emphasis on the importance of

planning (Dunn & Finley, 2010), the benefits of multi-modal texts (Hassett &

Curwood, 2009) and their creation (Goularte, MarcoPolo Education Foundation.,

National Council of Teachers of English, & International Reading Association, 2002),

but the use of picture cues remains largely un-discussed. Consequently, this study

could lay the foundations for further investigations into the topic.

An earlier section of this chapter (page 263) argued that film has the ability to

enhance students’ understanding of the world. This category differs from the former

as it does not suggest that students do not have a range of images and experiences

to draw on but that they find it hard to access this previously stored information and

their imagination.

The second group of teachers explained how film allowed their students to access

information they would have otherwise had to defer from written texts:

‘If you’re reading, you’re having to absorb the text and think about what it

means and then, you’ve got to make those images in your head, haven’t

you? And it’s quite a lot of things to do. Whereas film, you’ve got the

images there and you’re not having to - - they don’t see it as - -I think

some of them find that reading a text, and the comprehension quite hard

but if you’re watching a film and you’re talking about it, they don’t see it as

being [abstract].’

Year 4 teacher

‘They’re engaged, they’re enthusiastic, and they have got an even playing

field – every child can access it. Even though, maybe their decoding skills

are a struggle, or they struggle putting things down on paper, they can still

access it and learn a lot from it, which is great.’

Year 4 teacher

269

‘The children before used to do a lot of reading the text, evaluating, and

then writing based on that. Some of the children just couldn’t access it,

particularly because you are using year five texts. If they’re working at

level two, it’s far too hard for them.[...] Whereas all children can access the

film. So everyone is starting from the same level, and that’s what I love

about it.’

Year 3 teacher

Self-efficacy theory argues that students believe that they are or are not able to

perform a task which is given to them. If they trust that they can complete the task,

they will approach it with motivation. These students are more likely to react

positively to more challenging tasks (Bandura, 1993; Schunk, 1984, 1985) and even

calm themselves in the danger of stress or anxiety (Bandura, 1993). It could be

argued that as students felt that they were able to access the visual texts their

teacher presented them with, they could also complete the tasks that went with the

films.

This initial boost of confidence which allows all children to access the topic equally

has been praised by other researchers (Smilanich and Lafreniere (2010)) and this

seems to apply particularly to children who find it hard to either physically access a

text at all (due to poor reading skills) or to understand character motivation and

emotion. This second group is discussed in detail in section 0 on page 257 and

includes ‘especially children that may have developmental issues, where their

maturity might not be as strong as others. It allows them to write in a way that they

would be able to do if they had another stimulus’ (Year 4 teacher).

However, film did not only seem to allow low-achievers to access texts, it also helped

them to remember technical terms they had learned in conjunction with the visual

images:

‘We used Peter and the Wolf -I think it won the Oscar for that animation. And

then we used that to go into recognising and using parts of speech. So looking

at nouns, verbs and adjectives, and it made that far more manageable for the

children to do. So they were able to identify nouns, verbs and then start to

develop use of adjectives, because it was far clearer to them in the film than it

270

would have had a text marking exercise at the start of the first paragraph of a

book. It was easier for them to do that and then apply it to their own - -

because the parts of speech were far more tangible for them. It wasn’t as

abstract. So that still means that if I relate it back to the children, they are far

more likely to pick up a verb. So if I asked them for a verb, if I relate it back to

a film we’ve watched, then to the book we’re reading, children will be able to

sort of hang it on something to bring it out.’

Year 3 teacher

This ‘ignition’ of learning via a visual memory has been discussed infrequently (Luck

& Hollingworth, 2008), and scientists have even argued that, in relation to maths

lessons, visual memory in schools declines over the course of the school year

(Weijer-Bergsma, Kroesbergen, & Luit, 2015). There is some academic work on

visual ‘cues’ to activate memory (Duarte et al.., 2013; Williams & Woodman, 2012),

however this does not include young people or a school background. However, in

this context it is also worth returning to section 0 which argues for an increase in

motivation due to emotional engagement. Several studies (Biss et al.., 2010; Harp &

Mayer, 1997; Nielson & Lorber, 2009) have shown that positive emotions can help

people to access previous memories.

Many of the activities which had been employed by the film literacy teachers (see

page 82) were largely based on narrative activities: Children would first watch a film

scene, then recount the narrative through direct modelling (Barrs, 2004) and then

produce their own narratives in the shape of scripts or Storyboards. This scaffolding

of narrative through film activities has been much praised by Parry (2013) and

seems to be especially accessible by children who struggle to access written texts.

This Universality of Narrative has been noted by a range of researchers (Barthes,

1975; Millard, 1997; Simons et al., 2003) and Reid (2003) advocates that if film and

print are studied together, they enable the student to ‘shuttle’ back and form, drawing

on the similarities in story telling and narrative. In an extension of this thought, Parry

(2013) is an especially vocal advocate of children’s right to create their own

narratives and films and that it is this production which is the final piece of the

271

puzzle: ‘Developing [the] understanding how different texts are made can enrich

children’s reading and production of narratives’ (Parry, 2013, p. 207).

That said, there seems to be the strong need for this mediation process to be guided

carefully. Morris (2005) for example found that it was hard for some children to bring

together ‘their visual knowledge and experience and the conventions of written

narrative’ (p.21). Millard (1997) argued that if children draw on films in their writing,

they include too much dialogues and not enough description. They were leaving

particular gaps in setting and plot. Parker (1999, 2003) agreed with the assessment

and contributed that while children were able to infer meaning from films and transfer

them onto their writing, they struggled to use the writing structures they had been

taught for their formal writing for ‘creative’ activities which left them free to explore

what they liked.

While neither of these particular phenomena were documented as part of the PhD,

their appearance in the literature evoked the question whether there were any

challenges in particular the teachers faced as part of the narrative transfer from film

to traditional literacy. With more emerging in literature and an increasing emphasis

on narrative, this could be recommended as a particularly useful research topic for

the future.

In the past chapter I have presented five theories about why the use of film could

impact positively on motivation and attainment, three of which draw on motivational

theories discussed in the literature review. I have established that students reacted

emotionally to films and that boys and girls preferred different genres of films. To

summarise, I have argued that

 Students felt strongly about writing because they felt strongly about film

(attribution theory)

 Quality of writing increased because students were able to understand

characters and situations better

 Film encourages opinion about something that is close to the students (self-

worth theory)

272

 Perhaps uniquely to Bradford, film helped the children to experience

scenarios they had not been part of before

 Students felt that they could access film and as a result, they gave the literacy

activity a go (self-efficacy)

The following, final, chapter will draw together the major learning points of the PhD

and make recommendations to schools and other researchers.

273

9 Conclusion

9.1 Exploring the effects of the film literacy scheme

Joanna Swann wrote in 2004 that ‘the success of a research project is dependent on

the ability and the inclination of the researcher to learn’ (Pratt, 2004, p. 22). In a way,

she is mirroring Parlett and Hamilton’s (1976) view of a case study that ‘the course of

the study cannot be charted in advance’ (cited in Stake, 1998, p. 22). It certainly

feels that this thesis has had a very steep learning curve both for myself and the

teachers on the scheme. In this conclusion, I will end the thesis with some

summarising remarks and thoughts on where the work could go from here.

While the research can not conclusively argue that an increase in motivation has

actually taken place, it seems appropriate to support the view that both teachers and

students felt that this increase was very real for them: Students were more excited

about lessons, made more of an effort and were involved in the events in the

classroom. And this change seemed to benefit both parties, too: teachers were

delighted that their students were motivated and the majority of the questioned film

literacy students prefer film lessons to other lessons.

In comparison to the motivational effects, the increase in attainment is clearly visible

in both qualitative and quantitative data: the majority of students and teachers

agreed that students wrote more and better and that they achieved better grades. On

average, students saw an above-average increase in grades by 24.3% and by the

end of Key Stage 2, 90% of students of the three Year 6 classes had achieved their

required grades, suggesting a positive effect on Sats levels.

This change in attainment was particularly relevant to students from schools with a

higher-than average number of students on free school meals, suggesting that

poorer students in particular could benefit from the use of films in literacy

classrooms. These students were also advantaged by film’s ability to foster

emotional literacy, a skill which is lacking particularly in children from low income

families (Miles & Stipek, 2006; Tan & Dobbs-Oates, 2013).

274

While teachers felt that students benefited from easier access to the topic and a

boost in imagination, students particularly enjoyed the pleasure of watching a film

and the opportunity to write creatively. These differences might be due to the context

of the participants as teachers were more likely to focus on abstract and

academically-focused motivation (support mechanisms for writing) whereas the

students connected watching films and being creatively with emotional pleasure.

This thought was also mirrored by a Year 5 teacher during the interview: ‘I don’t

necessarily think the children link the motivation with the film - we’re going to watch a

film, so therefore it’s going to be more enjoyable to write.’

In complete opposition to my frustrating personal experience of the research, one

important factor in the whole process seemed to have been the passion of the

teachers and their schools. Most educators contributed to the scheme with great

enthusiasm and felt supported by their institutions. Whether this has made a

difference to the data remains unclear. For the future it seems worth noting that all

teachers felt that the scheme was worthwhile and that they could see the benefit of

it. In conjunction with the students’ love of film, this indicates a definite benefit of the

scheme beyond attainment measures.

While there might be shortcomings in some of the data, the project is the first of its

kind to use both qualitative and quantitative methodology in a cultural, cultural and

psychological context. More about the overall importance of the thesis will be

outlined below (p. 275), but for now it seems important to emphasise that even if the

project had enabled me to be more rigorous in my data collection, research is always

personal to the researcher and subjective in nature (Wellington, 2000), no matter the

methods. In the end, it can only be my aim to find a way to critically reflect on the

quantitative and qualitative data I have produced, in the specific context of Bradford

as a city and myself as a researcher.

Overall, two observations seem clear. Firstly, film is an enjoyable and engaging part

of children’s social, cultural and personal lives (Carrington, 2005). Acknowledging its

importance and utilising it in the literacy classroom does not only confirm to children

that their culture, personality and interests are taken seriously, it also has the

potential to transform literacy teaching and learning.

275

Secondly, we have to consider that the society we live in utilises a multitude of

literacies every day and that encouraging learning about and through moving images

could be the ideal vehicle to move beyond the focus on literacy as alphabetical text.

In the opinion of the media literacy community (and my own) an emphasis on

multimodal discovery and encoding should have long become the norm in any

classroom. If we want to raise aware, open minded and intelligent human beings,

using a creative medium with endless possibilities of meaning can only contribute to

flexible thinking and a forward-looking educational curriculum.

Several factors indicated that this study might be highly influenced by its location. As

a low-attaining, multi-cultural and low-income city, Bradford’s teachers are

successful at using film to engage poor children with limited life-experience: film

becomes a universal medium which can boost an attempt at writing without many

words. Other ‘unseen children’ (Ofsted, 2013b) and their teachers in areas such as

Liverpool (59.4 per cent deprived), Birmingham (57.5 per cent) and Nottingham (57.3

per cent) might benefit from the introduction of a film literacy scheme.

9.2 Unique impact on the field of literacy learning

‘The relationship between film and literacy is a rich and promising one, yet literacy

researchers have not explored it extensively in recent years’ (Marsh cited in Parry,

2013, p. ix). This thesis brings together learning theory, literacy and media/film

education. It acknowledges that film is a substantial part of children’s lives and that

there is inherit benefit of encouraging the connection of and transfer between visual

and textual media. In at least four particular areas the thesis has contributed

substantially to the academic field of literacy education:

Firstly, the thesis has proven without a doubt that the film literacy scheme has

indeed added value to the literacy learning of the students. As the first longitudinal

study of its kind, the project has followed a large body of students, investigating the

potential changes both with qualitative and quantitative methods. It has created

reliable (though somewhat limited) data about motivation and attainment, which can

276

now be used as a potential base line for other investigations which use film as a tool

and those which use other media but are looking for an alternative comparison.

The research directly follows the call of the British Film Institute (2012d) and many

others who have been looking for data to validate their convictions and practice.

Since its foundation, the Bradford Film Literacy scheme and its PhD have attracted

considerable national attention and I am convinced that the data that I have provided

will become a much-quoted part of media and film advocacy in years to come.

Although many questions remain, there can be no argument that something new and

unique has been created as part of this study.

Secondly, the research draws on students’ and teachers’ experience in a holistic and

multifaceted fashion. Where other researchers have either only considered childrens’

point of view (Film Agency for Wales, 2009; Parry, 2013; Stafford, 2010) or indeed

focused only on certain literacy practices (Vetrie, 2004) or non-literacy contexts (BFI,

2012), my research tried to understand the impact of the film literacy scheme on all

parties. Its foundations are built on the same conviction as Parry’s (that it needs to

be acknowledged that film is an inherit part of childrens’ lives) but it also advocates

the need for some quantitative data and the language of the policy makers.

This approach has yielded a rich tapestry of data which has been catalogued and

analysed in a logical and analytical way. While not all data is based on the desired

academic rigour, it nevertheless provides both a fascinating overall impression and

an opportunity to use only pieces of the puzzle for separate purposes. When

focusing on students’ feelings about writing for example (see page 176), I found that

boys in particular disliked handwriting because their hands started to hurt. Although

these findings have got no direct impact on the thesis, they could provide a

fascinating comparison for a researcher with a different focus.

Thirdly, the PhD provides a clear template for a film literacy intervention both in

terms of the resource itself as well as the investigative measures I have taken to

document it. Further, the thesis also reveals personal and practical issues I have

encountered on the way and which might provide helpful for those wishing to

replicate either. Many authors (Buckingham, 2003; Jacky Marsh & Bearne, 2008;

277

Parry, 2013) have advocated the combined teaching of visual and text-based media,

but few have contributed specific instructions or resources how this could actually be

accomplished.

Fourthly, the PhD has shown that a film literacy approach can have a particular

effect on children from schools with a higher-than-average number of students on

free school meals. It also offers some discussion on the reasons behind this

improvement, notably an increase in emotional literacy skills for character description

and a provision of additional experiences which might otherwise not be available to

these children. While ‘there is no one solution for working with children in poverty’,

the thesis might be a useful step in the right direction for specific literacy provision

(Rademaker, 2015, p. 146).

I understand that more work is needed in order to generate specific resources and

structures from the PhD, but I feel that an important key stone has been laid. In

addition to providing a framework, the PhD also documents the people who are

currently involved in the field and those who are leading it. It is my hope that once

further attention is drawn to the data which has emerged, these individuals as well as

myself will be able to build on the success of the project. Throughout my time

working on the PhD, a new community of media literacy advocates has emerged and

will continue to carry the torch for the importance of film.

I started my literature review with three observations: not enough academic research

was taking place which documented and analysed the use of media and film in

literacy lessons; key terms such as ‘film literacy’ remained undefined and not enough

collaboration was taking place between the stakeholders. This last point applied both

to the ‘industrial’ partners of film (BFI, Into Film, film production companies, etc) and

the academic world. Through the PhD, I have explored all three of the shortcomings

and hope to have contributed at least some templates and answers to the overall

debate of film literacy.

Overall, I set out to understand whether the film literacy scheme made a difference

to the children of Bradford in terms of their attainment and motivation. I also wanted

278

to understand whether there was an emotional background to any of these potential

changes. In the end, I feel that I have

 produced new knowledge in the form of a longitudinal qualitative and

quantitative study and its corresponding analysis,

 developed a new theory that the use of film as a tool might be particularly

beneficial for students of low-income families and

 revised and extended the field of literacy education in terms of its

consideration of film as a tool.

9.3 Limitations of the study

When I first started the PhD, I had envisioned a straight forward journey of research

design, research and analysis. Unfortunately my work proved to be much more

turbulent and after five years of investigation, some of the overall conclusion is

limited due to missing data. I have written extensively about the limitations of the

study (see page 225) and will only give a brief overview here, reflecting on the

constraints of the study and the ways in which I tried to account for them.

Researching with a large group of students, teachers and consultants proved to be

a challenging process for me as well as for the participants. The original set-up of the

research had been that all teachers who were part of the film literacy scheme would

participate in the research, but in reality it became apparent very quickly that some

worried about the extra work and others did not feel that it was possible for them to

participate due to school restrictions. Once teachers had agreed that they would take

part, this did not guarantee the return of data and I spend frequent days calling and

emailing to conduct and gather questionnaires. Exasperation reached its peak in

mid-spring when it became apparent that no more than a handful of observations

would be conducted- thus limiting my understanding of the way in which teachers

were using the film clips.

While the lack of observations became a problem when it came to understanding the

ways in which teachers had used films, I tried to account for this in two ways. Firstly,

I worked with Philip Webb and the other consultants to establish a good picture of

279

what a film literacy lesson would look like. Many teachers tried to replicate the

suggested ‘training lessons’ which Philip and others modelled and so a fairly clear

picture emerged of the different ways in which film was used (see page 82).

Secondly, I drew on the fact that the study looked at the use of film as a whole,

rather than a particular way of teaching film. With over 500 students and 19 classes

to monitor, there would have always been constraints to understanding the ways in

which teachers use the film clips; monitoring one particular class (and its lessons)

would have been a different study. As all teachers were part of the literacy scheme

and we understand how that scheme approaches the use of film, some conformity

can reasonably be assumed.

While some of the consultants tried to help to gather the data, a general lack of

communication amongst the group proved to be a substantial hindrance to my

progress and I feel that a more consistent set-up and holistic support of the study

would have produced a stronger case. Social science research is not conducted by

only the academic- availability and reliability of participants is at the heart of the

success of any enquiry. As teachers and consultants are busy people, early

commitment to a research plan on everyone’s account could have increased the

study’s validity and reach.

In light of these difficult relationships it might have been a useful starting point to only

work with the enthusiastic teachers and begin with the questions of a case study as

discussed by Yin (2004) (‘How’ and ‘Why’), rather than trying to create a PhD which

would capture attainment and motivation on a larger scale across Bradford. That

said, the original premise of the research was always to monitor the whole of the

cohort and it is in my nature to aim for the most ambitious challenge.

As there has been no previous longitudinal study on how film has been used in

classrooms and what effect this might have had on students and teachers it has

been a difficult project to base on previous learning. In some cases I have had to

refer to anecdotal evidence or even common sense. However, I am confident that all

relevant literature has been explored (as of spring 2017) and I am hoping that by

280

contributing a range of data which covers longitudinal and short term benefits I will

have made it easier for other researcher to broach this topic in the future.

Throughout the project I was very aware that literally all teachers were part of the

scheme to improve the grades of their students. This fact has not only added

pressure (and potential bias) to the research, it is also an indication of the

educational times we live in: improvement is ever necessary. In times of

performance pay (UK Government, 2013) and a strict exam culture (Paton, 2012;

Richardson, 2013), ‘arts for arts’ sake has fallen by the wayside. In the end, this

scheme actually turned out to be a hybrid project: fuelling students’ love for film and

supporting their writing on the way.

Although we have established that students and teachers both felt an increase in

motivation and that they could pinpoint some of the reasons for this change, there is

no guarantee for this correlation- and many questions remain unanswered. It is worth

remembering that teachers invested different amounts of time in the scheme (from a

few sessions a year to a few hours daily) and it would be impossible to draw

conclusions from such a diverse sample.

However, it is also important to understand that the recorded and perceived increase

in motivation applies specifically to film literacy lessons vs non-film literacy lessons,

not (for example) end-of-year lessons vs beginning-of-year lessons. Overall, I feel

confident to argue that both teachers and students experienced a difference in

motivation in film literacy sessions with both groups perceiving different reasons of

why this would be the case.

9.4 Recommendations for further academic work

As the PhD progressed, gaps in the literature in the areas of film, education,

psychology and local knowledge became apparent. In addition to the new research

questions my PhD inspired, it would have been helpful to me if the following topics

had been more thoroughly covered by previous research:

281

 Information on the film and TV viewing habits of the children of different

religious or ethnic communities is extremely limited and would have

contributed significantly to my understanding of the children on the scheme.

 Similarly: how often does the average UK child engage in film making? On the

scheme, 66.5% of students said that they had previously made a film- but this

number seems very high.

 I substantially struggled with establishing regular contact with teachers. In

which ways could we motivate teachers to provide more regular feedback?

 The major question of the scheme (and one which has been discussed and

commiserated several times already), is how do teachers use films in

lessons? Although the contact days of the film literacy scheme and a few

observations can give us a clue about the way in which teachers used

resources the study had access to extremely little information.

 Do children really react differently to different films? Is there a gender

difference?

 How do students react to visual writing cues in a non-film environment? And

what impact do these cues have on their motivation and attainment?

In addition, there are some questions which relate particularly to the students on the

film literacy scheme who came from low-income and EAL families:

 How is the students’ emotional literacy development connected to their

traditional literacy learning? Is there a correlation?

 What genres and activities fostered a partuclar increase in attainment for

students from low-income families?

 What other reasons could there be for the increase in attainment of these

students?

282

One of the most striking discoveries of the thesis became that a great range of

students in Bradford primary schools seemed to have difficulty accessing literacy

texts as they were unable to identify emotionally with either the main character or the

place in which the text took place. Is there any further research on this phenomenon-

or is it perhaps unique to Bradford?

The discussion of some the questions sometimes also led to surprising findings. For

example, researching students’ feelings about writing became an especially worth-

while activity in itself as little to no previous research had considered how primary

school children felt about the learning process they were involved in. It was at this

point that the research really became for children (Woodhead & Faulkner, 2008) as

much as it is about children. Who knew that many young children (and mainly boys)

don’t like to write because their hands started to hurt? There is some clear potential

for further research in this area and although I might not be the one to engage in it, I

will certainly encourage other researchers to think about.

Similarly, another interesting observation was that girls in the control classes

experienced an intense drop in their feelings about writing at the end of the year

while the film literacy classes and the boys in the control classes remained largely

stable. Was it the pressure of end of year exams which made them feel this way?

And would have film literacy girls also experienced this change in perception had

they not been on the scheme?

9.5 Recommendations for practitioners

Several findings emerged which seemed to be of substantial importance to the film

literacy scheme and its research. Firstly, I will outline the deciding factors of a

successful program:

 Before setting up the film literacy scheme it seems of uttermost importance

that the consultants and teachers secure the support of their senior

management team of the schools. Where teachers felt a lack of support, they

283

got frustrated and found it increasingly hard to give to a scheme which asked

for a lot of personal commitment. (See page 234)

 Secondly, teachers especially valued the provision of resources. They felt that

they had invested their time in the scheme well when they were able to take

home ideas and materials which would make teaching in the future less time-

intensive and more fun. (See page 234)

 Thirdly, it became apparent that one of the reasons the film literacy scheme

was such a success with the teachers was its ability to foster emotional

literacy in less-mature children. This finding (and opportunity) could potentially

encourage teachers to take part in the scheme who would normally be

reluctant to invest the time. (See page 259)

In addition, I also had several additional findings which would have contributed

substantially to a calmer and more efficient research process:

Most importantly, successful research depends on team-work between all involved

parties. Although the film literacy scheme potentially had more collaborators than

other projects (consultants, researcher, teachers, senior leadership teams, parents,

children, City of Film, the university, ...), educational research in particular has the

tendency to involve a range of people. In the case of this thesis, closer collaboration

would have lead to a wider variety of qualitative data, potentially answering some of

the questions above. (See page 226).

9.6 Final remarks

Overall, there were enough validated benefits to the scheme to recommend a similar

approach to schools and other practitioners who would like to work with film and

learn from the excellent practice of both the consultants and the teachers who

achieved the high level of motivation and attainment.

Although a new generation of teachers had been recruited for the 2012/13 season, a

handful of educators continued on their film literacy journey of the previous year and

284

even acted as mentors. These teachers gave presentations and one of them even

won a national award for her hard work (Young, 2015). While their classes did not

achieve above (film literacy) average results, they nevertheless inspired the teachers

around them and showed the most commitment to using the resources. It should be

noted that they found it more difficult to adapt to the demands of the research

(focusing on reading rather than writing in interviews), however they were superb

advocators of the change that could be achieved.

It was very interesting to see that while teachers felt that boys in particular had

benefited from the scheme, there did not seem to be any differences in terms of

grade achievement between the genders. However, one of the strongest pieces of

evidence throughout the investigation has been that boys and girls enjoy different

genres in writing as well as watching films. Teachers gave special examples of how

the excitement of watching an action or thriller film was easily transferred to a literacy

exercise and how this connection engaged even the most reluctant writers. As this

perception mirrors that of the literature it could be regarded as a strong incentive for

teachers to involve more boy-friendly pieces of film or literature.

In addition, the research also found that teachers felt that the use of film fostered an

understanding of emotional literacy- which in turn made it easier for children to

identify and describe characters and stories. This reminds us that writing is never

just one skill- in order to construct a text the brain needs to draw on a series of

resources, some of which we might be unaware of. If fostering emotional literacy is

not important enough for schools to implement it as a fixed part of the time-table

because of its own benefits, perhaps this research might encourage them to make

more use of it for literacy learning’s sake.

Atkins argues that it might be more valuable ‘to raise questions – before, during and

after the researcher- rather than to provide answers’ (2004, p. 47) and this thesis has

certainly provided me with a lot of points of enquiry. Covering education, literacy,

psychology and film studies has been no easy feat and although some conclusions

have been reached, many recommended topics for future study remain.

285

In the end, this thesis has shown that film can be a powerful and joyful tool to

engage and inspire adults and children. In as how far the results of the study are

specific to Bradford as an environment only future comparative studies will be able to

show.

286

10 Bibliography

Aber, J. L., Bennett, N. G., Li, J., & Concley, D. C. (1997). The effects of poverty on child

health and development. Annual Review of Public Health, 18, 463–483.

Aelterman, A., Engels, N., Petegem, K. V., & Verhaeghe, J. P. (2007). The well‐being of

teachers in Flanders: the importance of a supportive school culture. Educational

Studies, 33(3), 285–297. https://doi.org/10.1080/03055690701423085

Åkerlind, G. S. (2012). Variation and commonality in phenomenographic research methods.

Higher Education Research & Development, 31(1), 115–127.

https://doi.org/10.1080/07294360.2011.642845

Alderson, P., & Morrow, V. (2004). Ethics, Social Research and Consulting with Children

and Young People. Ilford: Barnados.

Alderson, P., Morrow, V., & Alderson, P. (2011). The ethics of research with children and

young people: a practical handbook. London: SAGE.

Alexander, R., Armstrong, A., Flutter, J., Hargreaves, L., Harrison, D., Harlen, W., … Utting,

D. (2009). Children, their World, their Education. Routledge. Retrieved from

http://www.primaryreview.org.uk/Downloads/Finalreport/CPR-booklet_low-res.pdf

Amicucci, A. N., & Lassiter, T. (2014). Multimodal Concept Drawings: Engaging EAL

Learners in Brainstorming About Course Terms. TESOL Journal, 5(3), 523–531.

https://doi.org/10.1002/tesj.161

Anderson, E. E. (2007). The need for evidence based research ethics: A review of the

substance abuse literature. Drug and Alcohol Dependence, 86(2–3), 95–105.

Anderson, G. J. (1998). Foundamentals of educational research. Psychology Press.

Antunes, D. (2013). Expanding the pedagogy of leadership development: Using film

psychoanalytically. Presented at the Kaleidoscope, Univrersity of Cambridge.

287

Atkinson, E. (2000). Behind the Inquiring Mind: Exploring the transition from external to

internal inquiry. Reflective Practice, 1(2), 149–164.

https://doi.org/10.1080/713693155

Atkinson, E. (2004). The postmodern prism: fracturing certainty in educational research. In

Joanna Swann & J. J. Pratt (Eds.), Educational Research in Practice: Making Sense of

Methodology (New Ed edition, pp. 35–51). London ; New York: Continnuum-3PL.

Ball, S. (2013). “Things are not as necessary as all that”: Re-making educational research as

useful and relevant. Presented at the Kaleidoscope, University of Cambridge.

Bandura, A. (1993). Perceived Self-Efficacy in Cognitive Development and Functioning.

Educational Psychologist, 28(2), 117–148.

https://doi.org/10.1207/s15326985ep2802_3

Banerjee, S. C., Greene, K., Krcmar, M., Bagdasarov, Z., & Ruginyte, D. (2008). The Role of

Gender and Sensation Seeking in Film Choice: Exploring Mood and Arousal. Journal

of Media Psychology, 20, 97–105. https://doi.org/10.1027/1864-1105.20.3.97

Barbeiro, L. F. (2010). What happens when I write? Pupils’ writing about writing. Reading

and Writing, 24(7), 813–834. https://doi.org/10.1007/s11145-010-9226-2

Barber, A., & Smith, A. D. C. (1978). Grange Hill.

Barber-Smith, D., & Smith Reilly, S. (1979). Use Media to Motivate Reading. In Motivating

Children and Young Adults to Read (pp. 144–146). Phoenix, AZ: The Oryx Press.

Bard, P. (1934). On emotional expression after decortication with some remarks on certain

theoretical views: Part I. Psychological Review, 41(4), 309–329.

https://doi.org/10.1037/h0070765

Barkan, R., Ayal, S., Gino, F., & Ariely, D. (2012). The pot calling the kettle black:

Distancing response to ethical dissonance. Journal of Experimental Psychology:

General, 141(4), 757–773. https://doi.org/10.1037/a0027588

288

Barnes, L. (2011). Education and Training. London: Office for National Statistics.

Barrs, M. (2001). Children’s Theory of Narrative. English in Education, 24(1), 32–39.

Barrs, M. (2004). The Reader in the Writer. In Reader in Language and Literacy (pp. 267–

276). London, New York: Routledge Falmer.

Barrs, M., & Cork, V. (2001). The Reader in the Writer. London: CLPE.

Barthes, R. (1967). The Death of the Author. Retrieved from

http://www.tbook.constantvzw.org/wp-content/death_authorbarthes.pdf

Barthes, R. (1975). The Pleasure of the Text. New York: Hill and Wang.

Base14. (2011). The Girl and the Fox. Retrieved from

http://www.girlandthefox.com/watch.html

Baskin, S. A., Morris, J., Ahronheim, J. C., Meier, D. E., & Morrison, R. S. (1998). Barriers

to obtaining consent in dementia research: implications for surrogate decision-

making. Journal of the American Geriatrics Society, 46(3), 287–290.

Bassham, G., & Nardone, H. (1997). Using the Film JFK to teach critical thinking. College

Teaching, 45(1), 10–13.

Bazalgette, C. (1999). Making Movies Matter: Report of the Film Education Working Group.

London: Film Education Working Group.

Bazalgette, C. (2004, December). Being Literate: Functional skill or cultural participation?

Osaka Kyoiku University.

Bazalgette, C. (2006a). Making Movies Matter - Seven Years On. London: BFI.

Bazalgette, C. (2006b). Whatever Next? Media Learning 1972 and 2008. Presented at the BFI

Media Studies Conference, London.

Bazalgette, C. (2007a). Media Education in the UK. Revista Comunicar, XV(28).

289

Bazalgette, C. (2007b). The development of Media education in England. In Handbook of

Research on Teaching Literacy Through the Communicative and Visual Arts, (Vol. 2).

Lawrence Earlbaum Associates.

BBC. (2011, September 2). Primaries short of male teachers. BBC. Retrieved from

http://www.bbc.co.uk/news/education-14748273

BBC. (2013, October 10). Thousands of teenagers fail three Rs. BBC. Retrieved from

http://www.bbc.co.uk/news/education-24478021

Beard, R. (1984). Children’s Writing in the Primary School. Hodder Arnold H&S.

Bearne, E. (2004). Multimodal Texts: What They are and how Children use Them. In New

Ways of Reading, New Ways of Writing: Using Popular Culture, New Technology and

Critical Literacy in the Primary Classroom (pp. 13–29). New York: Heinemann.

Beavis, C., & O’Mara, J. (Eds.). (2010). Computer games- pushing at the boundaries of

literacy. Australian Journal Of Language and Literacy, 33.

Bedrettin, Y. (2015). Three Approaches to Case Study Methods in Education: Yin, Merriam,

and Stake. The Qualitative Report, 20(2), 134–152.

Beedie, C., Terry, P. C., & Lane, A. M. (2005). Distinctions between emotion and mood.

Cognition & Emotion, 19(6), 847–878.

Belfiore, E. (1992). Tragic Pleasures: Aristotle on Plot and Emotion. Cloth.

Belfiore, E. (1997). The Art of Plato R. B. Rutherford: The Art of Plato: Ten Essays in

Platonic Interpretation. Pp. xv + 335. London: Duckworth, 1995. Cased, £40. ISBN:

0-7156-2641-8. The Classical Review (New Series), 47(01), 33–34.

https://doi.org/10.1093/cr/47.1.33

Bennett, N., Desforges, C., Cockburn, A., & Wilkinson, B. (1984). The quality of pupil

learning experience. London: Lawrence Earlbaum Associates.

290

Bereiter, C., & Scardamalia, M. (1982). From conversation to composition: The role of

instruction in a development process. In Advances in Instructional Psychology (Vol.

2). London: Lawrence Earlbaum Associates.

Bereiter, C., & Scardamalia, M. (1987). The psychology of written composition. Hillsdale,

NJ: Erlbaum.

Berger, P. L. (2011). Invitation to Sociology: A Humanistic Perspective. Open Road Media.

Best, J. (2013, October 31). Primary school teacher Beverley Birss given lifetime classroom

ban after putting student in a store cupboard. Retrieved November 18, 2013, from

http://www.mirror.co.uk/news/uk-news/primary-school-teacher-beverley-birss-

2660524

BFI. (2012). Pilot Project Case Studies. Retrieved June 6, 2013, from

http://www.21stcenturyliteracy.org.uk/findings.php

Biss, R. K., Hasher, L., & Thomas, R. C. (2010). Positive mood is associated with the

implicit use of distraction. Motivation and Emotion, 34(1), 73–77.

https://doi.org/http://dx.doi.org.ezproxy.brad.ac.uk/10.1007/s11031-010-9156-y

Bjørnebekk, G., Gjesme, T., & Ulriksen, R. (2011). Achievement motives and emotional

processes in children during problem-solving: Two experimental studies of their

relation to performance in different achievement goal conditions. Motivation and

Emotion, 35(4), 351–367.

https://doi.org/http://dx.doi.org.ezproxy.brad.ac.uk/10.1007/s11031-011-9224-y

Bloch, M. (1964). The Historian’s Craft. (P. Putnam, Trans.). Vintage.

Boekaerts, M. (1993). Being Concerned With Well-Being and With Learning. Educational

Psychologist, 28(2), 149–167. https://doi.org/10.1207/s15326985ep2802_4

Bolas, T. (2009). Screen Education: From Film Appreciation to Media Studies. Bristol:

Intellect Books.

291

Bordwell, D. (1989). A Case for Cognitivism. Iris, 9, 11–40.

Bordwell, D. (2006). The Way Hollywood Tells It: Story and Style in Modern Movie (1

edition). Berkley, CA: University of California Press.

Bouma, G. D., & Atkinson, G. B. J. (1997). A Handbook of Social Science Research: A

Comprehensive and Practical Guide for Students. Teaching Sociology, 25(1), 86.

https://doi.org/10.2307/1319120

Bowyer-Crane, C., Fricke, S., Schaefer, B., Lervåg, A., & Hulme, C. (2017). Early literacy

and comprehension skills in children learning English as an additional language and

monolingual children with language weaknesses. Reading and Writing, 30(4), 771–

790. https://doi.org/10.1007/s11145-016-9699-8

Braddock, R., Lloyd-Jones, R., & Schoer, L. (1963). Research in written composition.

Urbana, Illinois: National Council of Teachers of English.

Bradford City of Film. (2009). Bradford City of Film Strategy 2009-2011 Summary.

Bradford: Bradford City of Film.

Bradford City of Film. (2011). Media Literacy Draft proposal.

Bradford City of Film. (2012). Big for the UNESCO Project. Bradford: Bradford City of

Film.

Bradford District Council. (2013). Child Poverty Strategy 2014-2017. Retrieved from

https://www.bradford.gov.uk/media/2993/childpovertystrategy201417.pdf

Braun, B. B. (2013, November 7). All Kinds of Feelings: A Child’s Emotional Literacy.

Retrieved November 18, 2013, from http://www.huffingtonpost.com/betsy-brown-

braun/all-kinds-of-feelings-a-childs-emotional-literacy_b_4209719.html

Bristor, V. (1994). Combining reading and writing with science to enhance content area

achievement and attiudes. Reading Horizons, 35(11), 31–43.

292

British Educational Research Association. (2004). Revised ethical guidelines for educational

research. Nottinghamshire: British Education Research Association.

British Film Institute. (1999). Making Movies Matter. London: BFI.

British Film Institute. (2005). Charter for Media Literacy. London: BFI.

British Film Institute. (2011). Use of Film Education in ITT and CPD within UK Teaching

Schools and Universities. London: BFI.

British Film Institute. (2012a). Advocacy Feedback Sessions. London: BFI.

British Film Institute. (2012b). Film Forever. London: BFI.

British Film Institute. (2012c). Film Forever. London: BFI.

British Film Institute. (2012d). Re/Defining Film Education. London: BFI.

British Universities Film and Video Council. (1995). BUFVC and Blueprint Handbook for

Film and Television in Education. London: Routledge.

Britzman, D. P. (1995). “The question of belief”: writing poststructural ethnography.

International Journal of Qualitative Studies in Education, 8(3), 229–238.

https://doi.org/10.1080/0951839950080302

Bromley, H. (1996). “Did you know that there is no such Thing as Never Land?”: Working

with Video Narrative in the Early Years. In M. Hilton (Ed.), Potent Fictions:

Children’s Literacy and the Challenge of Popular Culture (London, pp. 71–91).

Routledge.

Brooks, G., Flanagan, N., Henkhuzens, Z., & Hutchinson, D. (1998). What Works for Slow

Readers? The Effectiveness of Early Intervention Schemes. Slough: National

Foundation for Educational Research.

Browne, A. C. (1993). Helping Children to Write. Sage Publications Ltd.

Bruner, J., Jolly, A., & Sylva, K. (1976). Play: Its Role in Development and Evolution.

Penguin.

293

Buck, C., & Lee, J. (2013). Frozen.

Buckingham, D. (2003). Media Education: Literacy, Learning and Contemporary Culture.

Polity Press.

Buckingham, D., & Sefton-Green, J. (2004). “Gotta catch ”em all: Structure, agency or

pedagogy in children’s media culture’. In J. Tobin (Ed.), Nintentionality: Pikachu’s

Global Adventure. Durham NC: Duke University Press.

Burn, A., & Parker, D. (2010). Analysing Media Texts. London: Continuum.

Burnett, C., Dickinson, P., Myers, J., & Merchant, G. (2006). Digital connections:

transforming literacy in the primary school. Cambridge Journal of Education, 36(1),

11–29.

Burns, J. (2013, November 15). Cash for parental schoolwork support. BBC. Retrieved from

http://www.bbc.co.uk/news/education-24943762

Burton, T. (2005). Charlie and the Chocolate Factory.

Burton, T., & Johnson, M. (2005). Corpse Bride.

Butler, A. C., Zaromb, F. M., Lyle, K. B., & Roediger III, H. L. (2009). Using Popular Films

to Enhance Classroom Learning- The Good, the Bad, and the Interesting.

Psychological Science, 20(9), 1161–1168.

Buzzanell, P. M., & Turner, L. H. (2003). Emotion Work Revealed by Job Loss Discourse:

Backgrounding-Foregrounding of Feelings, Construction of Normalcy, and

(Re)instituting of Traditional Masculinities. Journal of Applied Communication

Research, 31(1), 27–57. https://doi.org/10.1080/00909880305375

Cain, A. (2005). Books and becoming good: Demonstrating Aristotle’s theory of moral

development in the act of reading. Journal of Moral Education, 34(2), 171–183.

294

California Department of Education. (2005). Getting Results: Developing Safe and Healthy

Kids Update 5. Retrieved from

http://www.cde.ca.gov/ls/he/at/documents/getresultsupdate5.pdf

Campbell, A. G. M. (1974). Infants, Children, and Informed Consent. British Medical

Journal, 3(5926), 334–338.

Cannon, W. B. (1927). The James-Lange Theory of Emotions: A Critical Examination and an

Alternative Theory. The American Journal of Psychology, 39(1/4), 106.

https://doi.org/10.2307/1415404

CapeUK. (2013). Raising Attainment in the Capital of Culture Bid City. Retrieved October

25, 2013, from http://www.capeuk.org/capeuk-news/raising-attainment-in-the-capital-

of-culture-bid-city.html#

Carrington, V. (2005). New Textual Landscapes, Information, New Childhood. In J. Marsh

(Ed.), Popular Culture: Media and Digital Literacies in Early Childhood (pp. 13–27).

London: Sage.

Carroll, N. (1990). The Philosophy of Horror, or Paradoxes of the Heart. New York:

Routledge.

Carvalho, J. O., & Ready, R. E. (2009). Emotion and executive functioning: The effect of

normal mood states on fluency tasks. Journal of Clinical and Experimental

Psychology.

Cates, W. M. (1990). Helping Students Learn to Think Critically: Detecting and Analysing

Bias in Films. The Social Studies, 81(1), 15–17.

Celsor, R. (2013). Top Five Reasons Students Hate to Write (and How You can Help!).

Retrieved from http://thewritefoundation.org/articles/top-five-reasons-students-hate-

to-write/

295

Chen, P.-H., & Adesope, O. (2016). The effects of need satisfaction on EFL online learner

satisfaction. Distance Education, 37(1), 89–106.

https://doi.org/10.1080/01587919.2016.1155962

Christensen, P., & James, A. (Eds.). (2008). Research With Children: Perspectives and

Practices (2nd ed.). Routledge.

City of Bradford Metropolitan District Council. (2012, May 2). Population. Retrieved

September 23, 2013, from

http://www.bradford.gov.uk/bmdc/community_and_living/population/population

City of Bradford Metropolitan District Council. (2016, February 10). Population. Retrieved

February 10, 2016, from

http://www.bradford.gov.uk/bmdc/community_and_living/population/population

Clay, M. (2001). Change over time in children’s literacy development. Portsmouth, NH:

Heinemann.

Clayton, E. (2014, November 17). A look at Bradford City of Film’s literacy programme.

Bradford Telegraph and Argus. Retrieved from

http://www.thetelegraphandargus.co.uk/news/news_behind/11606289.Learning_is_a_

joy_in_the_city_of_film/

Cochrane, K. (2013, January 15). Why is the film of Les Misérables provoking such

emotion? The Guardian. Retrieved from

http://www.guardian.co.uk/film/shortcuts/2013/jan/15/why-les-miserables-provoking-

emotion

Coffin, P., & Renaud, C. (2010). Despicable Me.

Collerson, J. (Ed.). (1988). Writing for Life. New South Wales: Primary Teaching English

Association.

296

Colman, A. M. (2001). Intentionality. In Oxford dictionary of psychology (pp. 369–370). UK:

Oxford: Oxford University Press.

Concato, J. (2004). Observational Versus Experimental Studies: What’s the Evidence for a

Hierarchy? NeuroRx, 1(3), 341–347.

Conolly, P. (2008). Race, Gender and Critical Reflexivity in Research with Young Children.

In Research with Children: Perspectives and Practices. Routledge.

Cooper, M., & Holzman, M. (1989). Writing as a social practice. Portsmouth, NH: Boynton/

Cook.

Cope, B., & Kalantzis (Eds.). (2000). Multiliteracies: Literacy learning and the design of

social futures. South Yarra: Macmillan.

Coughlan, S. (2013, October 8). England lags on young adult literacy. BBC. Retrieved from

http://www.bbc.co.uk/news/education-24433320

Covington, M. V. (1984). The Self-Worth Theory of Achievement Motivation: Findings and

Implications. The Elementary School Journal, 85(1), 4–20.

Covington, M. V. (2000). GOAL THEORY, MOTIVATION, AND SCHOOL

ACHIEVEMENT: An Integrative Review. Annuual Review of Psychology, 51, 171–

200.

Cowell, J. M. (2011). Ethical Treatment of School Children in Research: Assuring Informed

Consent. The Journal of School Nursing, 27(4), 247–248.

https://doi.org/10.1177/1059840511414384

Coyne, I. (2010). Research with Children and Young People: The Issue of Parental (Proxy)

Consent. Children & Society, 24(3), 227–237. https://doi.org/10.1111/j.1099-

0860.2009.00216.x

297

Craft, D. (2013). HSLDA | Struggling Learners: Smart Kids Who Hate to Write. Retrieved

November 18, 2013, from

http://www.hslda.org/strugglinglearner/CraftDocs/Writing.asp

Creswell, J. W., & Plano Clark, V. L. (2011). Designing and conducting mixed methods

research. Los Angeles: SAGE Publications.

Cronin, J. M. (1979). Send-Home-Sheet. In Motivating Children and Young Adults to Read

(pp. 38–39). Phoenix, AZ: The Oryx Press.

Currie, G. (1990). The nature of fiction. Cambridge: Cambridge University Press.

Dahl, K. L., & Farnan, N. (1998). Children’s Writing. Newark, Delaware: International

Reading Association Inc.

Dahl, R. (2010). Charlie and the Chocolate Factory. Puffin.

Daily, G. (2005). Film Foundation Strives to Raise Visual Literacy. EContent, 28(3), 12.

Daily Mail. (2013, November 9). Primary school teacher arrested for “sniffing pupils” feet’.

Retrieved November 18, 2013, from http://www.dailymail.co.uk/news/article-

2495078/Primary-school-teacher-arrested-allegedly-sniffing-tickling-childrens-feet-

lessons.html

Damasio, A. (1994). Descartes’ Error: Emotion, Reason and the Human Brain. Vintage.

Daunic, A., Corbett, N., Smith, S., Barnes, T., Santiago-Poventud, L., Chalfant, P., …

Gleaton, J. (2013). Brief Report: Integrating Social-Emotional Learning with Literacy

Instruction: An Intervention for Children at Risk for Emotional and Behavioral

Disorders. Behavioral Disorders, 39(1), 43–51 9p.

David, M., Edwards, R., & Alldred, P. (2001). Children and School-Based Research:

“Informed Consent” or “Educated Consent”? British Educational Research Journal,

27(3), 347–365. https://doi.org/10.2307/1501900

DCMS. (1998). A Bigger Picture.

298

Deci, Edward L., Vallerand, R. J., Pelletier, L. G., & Ryan, R. M. (1991). Motivation and

Education: The Self-Determination Perspective. Educational Psychologist, 26(3–4),

325–346. https://doi.org/10.1080/00461520.1991.9653137

Deci, Edward Lewis, & Ryan, R. M. (2002). Handbook of Self-determination Research.

University Rochester Press.

DeMarrais, K. B., & Lapan, S. D. (2004). Foundations for Research: Methods of Inquiry in

Education and the Social Sciences. LAWRENCE ERLBAUM ASSOC Incorporated.

Department for Children, Schools and Families. (2006). Primary Framework for Literacy.

Retrieved from http://www.educationengland.org.uk/documents/pdfs/2006-primary-

national-strategy.pdf

Department for Education. (2013a). KEY STAGE 1 to KEY STAGE 2 PROGRESS

MEASURES 2013. Retrieved from

https://www.raiseonline.org/OpenDocument.aspx?document=250

Department for Education. (2013b). National Curriculum 2014. Retrieved November 29,

2013, from https://www.gov.uk/government/collections/national-curriculum

Department for Education. (2013c). National curriculum assessments at key stage 2: 2012 to

2013 - Publications - GOV.UK. Retrieved September 17, 2014, from

https://www.gov.uk/government/statistics/national-curriculum-assessments-at-key-

stage-2-2012-to-2013

Department for Education. (2013d). Primary school (key stage 2)- Performance tables-

Bradford. Retrieved from

http://www.education.gov.uk/schools/performance/download/pdf/380_ks2.pdf

Department for Education. (2016, February 4). Performance Tables. Retrieved February 4,

2016, from http://www.education.gov.uk/cgi-

bin/schools/performance/group.pl?qtype=NAT&superview=pri

299

Department for Education and Employment. (1998). The National Literacy Strategy:

Framework for Teaching. London: Department for Education and Employment.

DeVito, D. (1996). Matilda.

Dickey, S. B., Kiefner, J., & Beidler, S. M. (2002). Consent and Confidentiality Issues

Among School-Age Children and Adolescents. The Journal of School Nursing, 18(3),

179–186. https://doi.org/10.1177/10598405020180031001

Diener, C. I., & Dweck, C. S. (1978). An Analysis of Learned Helplessness: Continuous

Changes in Performance, Strategy, and Achievement Cognitions Following Failure.

Journal of Personality and Social Psychology. Retrieved from

http://www.eric.ed.gov/ERICWebPortal/detail?accno=EJ187211

Docter, P., & Peterson, B. (2009). Up.

Doctor Who. (2006).

Dorn, L. D., Susman, E. J., & Fletcher, J. C. (1995). Informed consent in children and

adolescents: Age, maturation and psychological state. Journal of Adolescent Health,

16(3), 185–190. https://doi.org/10.1016/1054-139X(94)00063-K

Dowling, P., & Brown, A. (2010). Doing Research/Reading Research: Re-Interrogating

Education. Routledge.

Driscoll Lynch, J. (1980). Film Education in Secondary Schools. Journal of the University

Film Association, 32(4), 3–14.

Duarte, A., Hearons, P., Jiang, Y., Delvin, M. C., Newsome, R. N., & Verhaeghen, P. (2013).

Retrospective attention enhances visual working memory in the young but not the old:

An ERP study. Psychophysiology, 50(5), 465–476.

Duncan, G. J., & Brooks-Gunn, J. (Eds.). (1997). Consequences of Growing Up Poor.

Russell Sage Foundation. Retrieved from

http://www.jstor.org/stable/10.7758/9781610448260

300

Dunn, M. W., & Finley, S. (2010). Children’s Struggles with the Writing Process: Exploring

Storytelling, Visual Arts, and Keyboarding to Promote Narrative Story Writing.

Multicultural Education, 18(1), 33–42.

Dweck, C. S., & Leggett, E. L. (1988). A Social-Cognitive Approach to Motivation and

Personality. Psychological Review, 95(2), 256–73.

Dyson, A. (2003). The Brothers and Sister learn to Write: Popular Literacie. Childhood and

School Cultures, 64.

Dyson, A. H. (1992). Whistle for Willie, lost puppies and cartoon dogs: The sociocultural

dimensions of young children’s composing. Journal of Reading Behaviour, 24(4),

433–461.

Dyson, A. H. (1997). Writing Superheroes: Contemporary Childhood, Popular Culture, and

Classroom Literacy. New York: Teachers College Press.

Ekman, P. (1992). Are there basic emotions? Psychological Review, 99(3), 550–553.

https://doi.org/10.1037/0033-295X.99.3.550

Ekman, P. (2006). Darwin and facial expression: a century of research in review.

Cambridge, MA: Malor Books.

Elbow, P. (1973). Writing Without Teachers. New York: Oxford University Press.

Elliott, G. M. (1948). Film and Education: A Symposium on the Role of the Film in the Field

of Education (Classic Reprint). New York: Philosophical Library.

Erdődi, L., Lajiness-O’Neill, R., & Schmitt, T. (2013). Learning Curve Analyses in

Neurodevelopmental Disorders: Are Children with Autism Spectrum Disorder Truly

Visual Learners? Journal of Autism & Developmental Disorders, 43(4), 880–890 11p.

https://doi.org/10.1007/s10803-012-1630-9

Fernandez, C., Pascual, J. C., Soler, J., & Elices, M. (2012). Physiological Responses Induced

by Emotion-Eliciting Films. Applied Psychophysiology and Biofeedback, 37(2), 73.

301

Feyerabend, P. (2010). Against method. London: Verso.

Film: 21st Century Literacy. (2010). Using Film in Schools. London: Film: 21st Century

Literacy.

Film Agency for Wales. (2009). Moving Image Education in Wales- The impact of

Ffilmschool 2.

Florack, F. (2012). Using film to boost motivation in the secondary and Sixth Form

classroom. University of Cambridge.

Flouri, E., & Midouhas, E. (2016). School composition, family poverty and child behaviour.

Social Psychiatry and Psychiatric Epidemiology, 51(6), 817–826.

https://doi.org/10.1007/s00127-016-1206-7

Flower, L. S., & Hayes, J. R. (1980). Identifying the organisation of writing processes. In

Cognitive processes in writing (pp. 3–30). Hillsdale, NJ: Erlbaum.

Flynn, N. (2007). Good practice for pupils learning English as an additional language:

Lessons from effective literacy teachers in inner-city primary schools.

Journal of Early Childhood Literacy, 7(2), 177–198.

https://doi.org/10.1177/1468798407079286

Ford, M. E. (1992). Motivating Humans: Goals, Emotions, and Personal Agency Beliefs

(Presumed First). Sage Publications, Inc.

Förster, N., & Souvignier, E. (2014). Learning progress assessment and goal setting: Effects

on reading achievement, reading motivation and reading self-concept. Learning and

Instruction, 32, 91–100. https://doi.org/10.1016/j.learninstruc.2014.02.002

Fox, N. A., & Calkins, S. D. (2003). The development of self-control of emotion: Intrinsic

and extrinsic influences. Motivation and Emotion, 27, 7–26.

302

Fox Pitts, A. (1934, December 30). Diary Helps Child Who Likes Writing: Exercise Enlarges

Vocabulary and Helps Smoothness. The Washington Post. Retrieved from

http://libsta28.lib.cam.ac.uk:2095/docview/150551257

Fried, L. (2011). Teaching Teachers about Emotion Regulation in the Classroom. Australian

Journal of Teacher Education, 36(3).

Fry, D. (1990). Children Talk about Books: Seeing Themselves as Readers. Suffolk: St

Edmundsbury Press Ltd.

Fu, W. W. (2013). National Audience Tastes in Hollywood Film Genres: Cultural Distance

and Linguistic Affinity. Communication Research, 40(6), 789.

Gall, M. D., Gall, J. P., & Borg, W. R. (2007). Educational Research: An Introduction.

Pearson/Allyn & Bacon.

Gallagher, M., Haywood, S. L., Jones, M. W., & Milne, S. (2010). Negotiating Informed

Consent with Children in School-Based Research: A Critical Review. Children &

Society, 24(6), 471–482. https://doi.org/10.1111/j.1099-0860.2009.00240.x

Gardner, H., & etc. (1993). Multiple Intelligences. Basic Books.

Garfinkel, H. (1984). Studies in ethnomethodology. Cambridge : Polity Press.

Garner, Richard. (2013). Labour failed to fulfil promise to improve pupil literacy rates, warns

party’s former education adviser Michael Barber. Retrieved November 18, 2013, from

http://www.independent.co.uk/news/education/education-news/labour-failed-to-fulfil-

promise-to-improve-pupil-literacy-rates-warns-partys-former-education-adviser-

michael-barber-8923102.html

Garner, Ruth. (1993). “Seductive Details” and Adults’ Learning from Text. In S. R. Yussen

& M. C. Smith (Eds.), Reading Across the Life Span (pp. 215–222). New York, NY:

Springer New York. Retrieved from

http://link.springer.com/content/pdf/10.1007/978-1-4612-4376-2_10

303

Garner, Ruth, Gillingham, M., & White, C. S. (1989). Effects of “Seductive Details” on

Macroprocessing and Microprocessing in Adults and Children. Cognition and

Instruction, 6(1), 41–57.

Garton, A. F. ; P., Chris. (1992). Learning to Be Literate : The Development of Spoken and

Written Language (Reprint). Blackwell Publications.

Gauntlett, D. (2015). Making Media Studies: The Creativity Turn in Media and

Communications Studies (1 edition). New York: Peter Lang Publishing Inc.

Gesell, A. (1928). Infancy and human growth (Vol. xvii). Oxford, England: Macmillan.

Ginther, A. (2002). Context and content visuals and performance on listening comprehension

stimuli. Language Testing, 19(2), 133–167.

https://doi.org/10.1191/0265532202lt225oa

Giorgis, C., Johnson, N. J., Bonomo, A., Colbert, C., Connor, A., Kauffman, G., & Kulesza,

D. (1999). Children’s Books: Visual Literacy. The Reading Teacher, 53(2), 146–53.

Goetz, T., Nett, U. E., Martiny, S. E., Hall, N. C., Pekrun, R., Dettmers, S., & Trautwein, U.

(2012). Students’ emotions during homework: Structures, self-concept antecedents,

and achievement outcomes. Learning and Individual Differences, 22(2), 225–234.

https://doi.org/10.1016/j.lindif.2011.04.006

Goldstein, A. A., & Carr, P. G. (1996). Can students benefit from writing process?

Washington, DC: U.S. Department of Education, National Centre for Education

Studies.

Gombrich, E. H. (1960). Art and Illusion. London: Phaidon Press.

Gomm, R. (2003). Social science research methods: an introduction. Basingstoke: Palgrave

Macmillan.

304

Gonzalez-DeHass, A. R., Willems, P. P., & Holbein, M. F. D. (2005). Examining the

Relationship Between Parental Involvement and Student Motivation. Educational

Psychology Review, 17(2), 99–123. https://doi.org/10.1007/s10648-005-3949-7

Goodson, I. (1999). The Educational Researcher as a Public Intellectual*. British Educational

Research Journal, 25(3), 277–297. https://doi.org/10.1080/0141192990250302

Goodwyn, A. (2004). English Teaching and the Moving Image. London, New York:

Routledge.

Gorard, S. (2010). All evidence is equal: the flaw in statistical reasoning. Oxford Review of

Education, 36(1), 63–77. https://doi.org/10.1080/03054980903518928

Gorard, S. (2013a). Research design: creating robust approaches for the social sciences.

London; Thousand Oaks, Calif.: SAGE.

Gorard, S. (2013b, May). Mixed Methods. University of Leeds.

Goularte, R., MarcoPolo Education Foundation., National Council of Teachers of English,

U., IL., & International Reading Association, N., DE. (2002). Draw a Story: Stepping

from Pictures to Writing.

Graham, J., Grewal, I., & Lewis, J. (2007). Ethics in social research: The views of research

participants. Government Social Research Unit. Retrieved from

http://www.civilservice.gov.uk/wp-

content/uploads/2011/09/ethics_participants_tech_tcm6-5784.pdf

Graves, D. (1975). The writing process of seven-year-old children. Research in the Teaching

of English, 9, 227–241.

Graves, D. (1981). A case study of observing the development of primary school children’s

composing, spelling and motor behaviour during the writing process. Durham, NM:

University of New Hampshire.

305

Greenberg, L. S., & Paivio, S. C. (2003). Working with Emotions in Psychotherapy. Guilford

Press.

Greenleaf, R. K. (2002). The adolescent brain: Still ready to learn. Principal Leadership,

2(8), 24–25.

Griffiths, M. (1984). Emotions and education. Journal of Philosophy of Education, 18(2),

223–231.

Grodal, T. (1999). Moving pictures: a new theory of film genres, feelings and cognition.

Oxford: Clarendon Press.

Grodal, T. (2009). Embodied Visions: Evolution, Emotion, Culture, and Film. Oxford

University Press, USA.

Gross, J. J., & Levenson, R. W. (1995). Emotion elicitation using films. Cognition &

Emotion, 9(1), 87–108. https://doi.org/10.1080/02699939508408966

Grossberg, S. (2009). Cortical and subcortical predictive dynamics and learning during

perception, cognition, emotion and action. Philosophical Transactions of the Royal

Society B: Biological Sciences, 364(1521), 1223–1234.

https://doi.org/10.1098/rstb.2008.0307

Gruba. (2006). Playing the videotext: A media literacy perspective on video-mediated L2

listening. Language Learning & Technology, 10(2), 77–92.

Guerrero, L. K. (1997). Handbook of Communication and Emotion: Research, Theory,

Applications, and Contexts. (P. A. Andersen, Ed.). Academic Press.

Gunnarsson, B. L. (1997). The writing process from a sociolinguistic viewpoint. Written

Communication, 14, 139–188.

Hadzigeorgiou, Y., Kodakos, T., & Garganourakis, V. (2010a). Using a feature film to

promote scientific enquiry. Physics Education, 45(1).

306

Hadzigeorgiou, Y., Kodakos, T., & Garganourakis, V. (2010b). Using a feature film to

promote scientific enquiry. Physics Education, 45(1).

Hakim, C. (2000). Research design: successful designs for social and economic research.

London; New York: Routledge.

Hall, N. (1989). Writing with Reason: The Emergence of Authorship in Young Children.

Hodder Arnold H&S.

Halliday, M. A. K. (1970). Language structure and language function. In New Horizons in

Linguistics. Harmondsworth: Penguin Books.

Hameed, P. F. M. (2016). Short Films in the EFL Classroom: Creating Resources for

Teachers and Learners. International Journal of Applied Linguistics and English

Literature, 5(2), 215–219.

Harp, S. F., & Mayer, R. E. (1997). The role of interest in learning from scientific text and

illustrations: On the distinction between emotional interest and cognitive interest.

Journal of Educational Psychology, 89, 92–102.

Hassett, D. D., & Curwood, J. S. (2009). Theories and Practices of Multimodal Education:

The Instructional Dynamics of Picture Books and Primary Classrooms. Reading

Teacher, 63(4), 270–282.

Hazra Nation, J. (2014). Exploring Teachers’ Pedagogy for English Language Learners in

Mainstream Classrooms. University of Alberta, Edmonton, Alberta. Retrieved from

https://era.library.ualberta.ca/files/tq57ns390/Judy%20final%20copy%20of%20disser

tation%20lk%20chgs%20838.pdf

Heath, S., Charles, V., Crow, G., & Wiles, R. (2007). Informed consent, gatekeepers and

go‐betweens: negotiating consent in child‐ and youth‐orientated institutions. British

Educational Research Journal, 33(3), 403–417.

https://doi.org/10.1080/01411920701243651

307

Hendrick, H. (2008). The Child as Socal Actor in Historical Sources. In Research with

Children: Perspectives and Practices. Routledge.

Henzler, B., Pauleit, W., & Ruffert, C. (Eds.). (2010). Learning from the Cinema:

International Perspectives on Film Education: Internationale Perspektiven der

Filmvermittlung / Learning from the Cinema. Berlin: Bertz + Fischer.

Hepworth, C. M. (1900). How It Feels to Be Run Over.

Hidi, S. (1990). Interest and Its Contribution as a Mental Resource for Learning. Review of

Educational Research, 60(4), 549–571. https://doi.org/10.3102/00346543060004549

Hidi, S., & Baird, W. (1988). Strategies for Increasing Text-Based Interest and Students’

Recall of Expository Texts. Reading Research Quarterly, 23(4), 465.

https://doi.org/10.2307/747644

Higgins, E. T. (2007). Value. In Social psychology: handbook of basic principles (pp. 454–

472). New York: Guilford Press.

Hillocks, G. (1986). Research in written compositions: New directions for teaching. Urbana,

Illinois: National Council of Teachers of English.

Hobbs, R. (1998). Teaching with and about film and television: Integrating media literacy

concepts into management education. Journal of Management Development, 17(4),

259–272. https://doi.org/10.1108/02621719810210136

Hochschild, A. (2012). The Managed Heart: Commercialization of Human Feeling:

Commercialization of Human Feeling, Updated with a New Preface (3rd Revised

edition). University of California Press.

Hodge, B., & Tripp, D. (1986). Children and Television: A Semiotic Approach. Cambridge,

Malden: Polity Press.

Holmes, L. A. (2001). What Do Students Mean When They Say, “I Hate Writing”? Teaching

English in the Two-Year College, 29(2), 172–78.

308

Honeycutt, J. M., Nasser, K. A., Banner, J. M., Mapp, C. M., & DuPont, B. W. (2008).

Individual differences in catharsis, emotional valence, trauma anxiety, and social

networks among hurricane Katrina and Rita victims. Retrieved April 8, 2013, from

http://www.academia.edu/685648/Individual_differences_in_catharsis_emotional_val

ence_trauma_anxiety_and_social_networks_among_hurricane_Katrina_and_Rita_vict

ims

Hooper, T. (2010). The King’s Speech.

Hooper, T. (2012). Les Misérables.

Hubert, W., & de Jong-Meyer, R. (1990). Psychophysiological response patterns to positive

and negative film stimuli. Biological Psychology, 31(1), 73–93.

https://doi.org/10.1016/0301-0511(90)90079-C

Hull, C. (1943). Principles of Behavior. Appleton-Century-Crofts.

Human-Machine Interaction Network on Emotion (HUMAINE). (2006). Emotion Annotation

and Representation Language (EARL). Retrieved from http://emotion-

research.net/projects/humaine/earl

Humphrey, N., Lendrum, A., & Wigelsworth, M. (2010). Social and emotional aspects of

learning (SEAL) programme in secondary schools: national evaluation. Retrieved

from

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/181718

/DFE-RR049.pdf

Innovation Centres. (2014). Innovation Centres. Retrieved January 20, 2014, from

http://www.innovationcentres.org.uk/

Ipsos MORI. (2012). The effects of the English baccalaureate. Retrieved from

https://www.education.gov.uk/publications/eOrderingDownload/DFE-RR249.pdf

309

Izard, C. E., Dougherty, F. E., Bloxom, B. M., & Kotsch, N. E. (1974). The Differential

Emotions Scale: A Method of Measuring the Meaning of Subjective Experience of

Discrete Emotions. Nashville, TN: Vanderbilt University, Department of Psychology.

James, W. (1884). II.—WHAT IS AN EMOTION ? Mind, os-IX(34), 188–205.

https://doi.org/10.1093/mind/os-IX.34.188

Jenkins, H., Clinton, K., Purushotma, R., Robinson, A. J., & Weigel, M. (2009). Confronting

the Challenge of Participatory Culture: Media education for the 21st Century.

Retrieved from http://digitallearning.macfound.org/atf/cf/%7B7E45C7E0-A3E0-

4B89-AC9C-E807E1B0AE4E%7D/JENKINS_WHITE_PAPER.PDF

Jenkins, R. (2013). Translation and Transformation in everyday life. Presented at the

Translation and Transformation, University of Sheffield.

Johnson, B., & Christensen, L. (2010). Educational Research: Quantitative, Qualitative, and

Mixed Approaches. SAGE.

Johnson, B. E. (1991). An education of the imagination: Expanding the world of children

living in poverty. Journal of Instructional Psychology, 18(3), 174.

Kahneman, D. (1973). Attention and Effort. Prentice-Hall Inc.

Kaye, T. (1998). American History X.

Kenner, C. (2004). Becoming Biliterate: Young Childrean Learning different Writing

Systems. Oakville VA, Stoke on Trent, Staffordshire: Trentham Books.

Kenner, C. (2005). Bilingual Children’s Uses of Popular Culture in Text-Making. In Jackie

Marsh (Ed.), Popular Culture, New Media and Digital Literacy in Early Childhood

(pp. 73–87). Ed Oxon, New York: Routledge Falmer.

Kreibig, S. D. (2010). Autonomic nervous system activity in emotion: A review. Biological

Psychology, 84(3), 394–421. https://doi.org/10.1016/j.biopsycho.2010.03.010

310

Kremer, K. E., Lynch, J. S., Kendeou, P., Butler, J., van der Broek, P., & Pugzles Lorch, E.

(2002). The Role of Early Narrative Understanding in Predicting Future Reading

Comprehension. Retrieved from

http://www.ciera.org/library/presos/2002/2002aera/02aerapb.pdf

Kress, G. (2000). Before Writing: Rethinking the Paths of Literacy. London: Routledge.

Kress, G. (2003). Literacy in the New Media Age. New York: Routledge.

Kuenzel, J., & Martin, N. (2012). Measuring consumption related emotions in primary-school

children. Appetite, 59(2), 630. https://doi.org/10.1016/j.appet.2012.05.081

Kunter, M., Frenzel, A., Nagy, G., Baumert, J., & Pekrun, R. (2011). Teacher enthusiasm:

Dimensionality and context specificity. Contemporary Educational Psychology,

36(4), 289–301. https://doi.org/10.1016/j.cedpsych.2011.07.001

Kvale, S. (1983). The qualitative research interview: A phenomenological and a

hermeneutical mode of understanding. Journal of Phenomenological Psychology,

14(2), 171–196. https://doi.org/10.1163/156916283X00090

Lang, M., & Schuh, J. (2010). The Gruffalo.

Lankshear, C., & Knobel, M. (2003). New Literacies: changing knowledge and classroom

learning. Buckingham: Open University Press.

Lansbury, J. (2012, December 27). No Angry Kids - Fostering Emotional Literacy In Our

Children. Retrieved November 18, 2013, from

http://www.janetlansbury.com/2012/12/no-angry-kids-fostering-emotional-literacy-in-

our-children/

Larson, J., & Marsh, J. (2005). Making literacy real: Theories and practices for teaching and

learning. London: Sage.

LeDoux, J. (1998). The emotional brain. New York: Phoenix.

311

Leizer, J. I., & Rogers, R. W. (1974). Effects of Method of Discipline, Timing of

Punishment, and Timing of Test on Resistance to Temptation. Child Development,

45(3), 790. https://doi.org/10.2307/1127847

Lenhardt, A., & Madden, M. (2005). Teen Content Creators and Consumers. Washington,

D.C.: Pew Internet &American Life Project.

Lepkowska, D. (1998, January 9). Minister Promises to Act on Boys’ Failure. The Times

Educational Supplement.

Levy, P. (2000). Collective Intelligence: Men’s emerging World in Cyberspace. New York:

Perseus.

Levy, R. (2009). Children’s perceptions of reading and the use of reading scheme texts.

Cambridge Journal of Education, 39(3), 361–377.

https://doi.org/10.1080/03057640903103769

Lewin, K. (1938). The conceptual representation and the measurement of psychological

forces. Durham, NC, US: Duke University Press.

Lin, J. (2013). Fast & Furious 6.

Lin, L.-Y. (2000). Motivational and Effective Film Activities for the Language Lab Class.

English Department, Chinese Culture University-Taiwan.

Lindsay, P. H., & Norman, D. A. (1972). Introduction to Psychology. New York: Academic

Press.

Location, Location, Location. (2000). Channel Four.

Loughrey, D., & Woods, C. (2010). Sparking the imagination: creative experts working

collaboratively with children, teachers and parents to enhance educational

opportunities. Support for Learning, 25(2), 81–90. https://doi.org/10.1111/j.1467-

9604.2010.01444.x

312

Loveys, K. (2010, November 16). Dropping one grade “can blight pupil”s life’: Exam culture

is damaging pupils, headmistress warns. Retrieved November 18, 2013, from

http://www.dailymail.co.uk/news/article-1329993/School-exam-culture-damaging-

pupils-headmistress-warns.html

Lucas, G. (1977). Star Wars: Episode IV - A New Hope.

Luck, S. J., & Hollingworth, A. R. (2008). Visual memory. [electronic resource]. Oxford :

Oxford University Press, c2008.

Luria, A. R. (1959). The directive function in speech in development and dissolution. Word,

15(3), 341–52.

Lyman, R. L. (1929). Summary of investigations relating to grammar, language, and

composition. Supplementary Education Monographs, 35.

MacGillivray, L. (1994). Tacid shared understandings of a first grade writing community.

Journal of Reading Behavior, 26(3), 245–266.

Marsh, J. (2003). The techno-literacy practices of young children. Journal of Early

Childhood Research, 2(1), 51–66.

Marsh, Jackie (Ed.). (2004). Popular Culture, New Media and Digital Literacy in Early

Childhood. In Popular Culture, New Media and Digital Literacy in Early Childhood

(pp. 21–38). Routledge. Retrieved from

http://www.tandfebooks.com/doi/book/10.4324/9780203420324

Marsh, Jackie. (2005). Ritual, Performance and Identity Construction: Young CHildren’s

Engagement with Popular Culture and Media Texts. In Jackie Marsh (Ed.), Popular

Culture, New Media and Digital Literacy in Early Childhood (pp. 28–50). Oxon:

Routledge Falmer.

313

Marsh, Jacky, & Bearne, E. (2008). Moving Literacy On: Evaluation of the BFI Lead

Practitioner Scheme for Moving Image Media Literacy. Sheffield: The University of

Sheffield/UK Literacy Association.

Marsh, Jacky, Brooks, G., Hughes, J., Ritchie, L., Roberts, S., & Wright, K. (2005). Digital

Beginnings. Retrieved from

http://www.digitalbeginnings.shef.ac.uk/DigitalBeginningsReport.pdf

Martin, J. (1985). Factual writing: exploring and challenging social reality. Oxford: Oxford

University Press.

Marton, F., & Booth, S. A. (1997). Learning and Awareness. Routledge.

Maslow, A. H. (1943). A theory of human motivation. Psychological Review, 50(4), 370–

396.

Masterman, L. (1990). Teaching the Media (2Rev Ed edition). London; New York:

Routledge.

Mayall, B. (2008). Conversations with children: Working with general issues. In Research

with Children: Perspectives and Practices. Routledge.

Maynard, T. (2001a). Boys and Literacy: Exploring the Issues. Routledge.

Maynard, T. (2001b). Boys and Literacy: Exploring the Issues. Routledge.

Merchant, G. (2009a). Literacy in virtual worlds. Journal of Research in Reading, 32(1), 38–

56. https://doi.org/10.1111/j.1467-9817.2008.01380.x

Merchant, G. (2009b). Literacy in virtual worlds. Journal of Research in Reading, 32(1), 38–

56. https://doi.org/10.1111/j.1467-9817.2008.01380.x

Merchant, G. (2013, March). Moving with the times- mobile devvices and New Literacies.

Presented at the UKLA conference, Manchester.

314

Merriam, S. B. (2007). Qualitative Research and Case Study Applications in Education:

Revised and Expanded from Case Study Research in Education (2 edition). Jossey-

Bass.

Metz, C. (1986). The Imaginary Signifier: Psychoanalysis and the Cinema (Reprint). John

Wiley & Sons.

Meyer, D. K., & And Others. (1997). Challenge in a Mathematics Classroom: Students’

Motivation and Strategies in Project-Based Learning. Elementary School Journal,

97(5), 501–21.

Miles, S. B., & Stipek, D. (2006). Investigation of Dimensions of Social-Emotional

Classroom Behavior and School Readiness for Low-Income Urban Preschool

Childrent. Child Development, 77(1), 103–117.

Millard, E. (1997). Differently Literate: Boys, girls and the Schooling of Literacy. London,

Washington DC: Falmer.

Mills, E. F. (1936). The Classroom Film. Sight and Sound, 5(18).

Molla, T. I. (2013). Developing capacity for individuals with autism through Participatory

Research using a “Stress Sensor.” Presented at the Translation and Transformation,

Univrersity of Sheffield.

Moore, S., & Moore, D. (1989). Literacy through content: Content through literacy. The

Reading Teacher, 42(3), 170–171.

Morris, E. (1996). Boys Will Be Boys? Closing the Gender Gap. London: The Labour Party.

Morris, H. (2005). Seeing the story... What is the Impact of Moving Image on Motivation and

Competence in Narrative Writing at the End of Key Stage 2? University of Sheffield,

Sheffield.

315

Morrow, L., Pressley, M., Smith, J., & Smith, M. (1997). The effect of a literature based

program integrated into science and literacy instruction with children from diverse

backgrounds. Reading Research Quarterly, 32(3), 64–71.

Morton, N. S. (2009). Publication ethics. Pediatric Anesthesia, 19(10), 1011–1013.

https://doi.org/10.1111/j.1460-9592.2009.03086.x

Mottet, T. P., Frymier, A. B., & Beebe, S. A. (2006). Theorizing about instructional

communication. In Handbook of instructio9nal communication (pp. 255–282).

Boston: Pearson.

Mulvey, L. (1975). Visual Pleasure and Narrative Cinema. Screen, 16(3), 6–18.

Munir, F. (2016). The Effectiveness of Teaching Vocabulary by Using Cartoon Film toward

Vocabulary Mastery of EFL Students. JELTL (Journal of English Language Teaching

and Linguistics), 1(1), 13–37. https://doi.org/10.21462/jeltl.v1i1.20

Munsterberg, H. (1970). The Film: A Psychological Study. New York: Dover.

Murray, C., & Malmgren, K. (2005). Implementing a teacher–student relationship program in

a high-poverty urban school: Effects on social, emotional, and academic adjustment

and lessons learned. Journal of School Psychology, 43(2), 137–152.

https://doi.org/10.1016/j.jsp.2005.01.003

Murray, D. M. (1982). Teaching the Other Self: The Writer’s First Reader. College

Composition and Communication, 33(2), 140. https://doi.org/10.2307/357621

NAEP. (1992). NAEP facts, 1. Report No. NCES-96-845. ED 395 320.

National Centre for Educational Statistics. (2009). The condition of education. Retrieved

from http://nces.ed.gov/programs/coe/

Newkirk, T. (1994). The view from the mountains: A morning with David Graves. In

Workshop 5: The writing process revisited. Portsmouth, NH: Heinemann.

316

Nielson, K. A., & Lorber, W. (2009). Enhanced post-learning memory consolidation is

influenced by arousal predisposition and emotion regulation but not by stimulus

valence or arousal. Neurobiology of Learning and Memory, 92(1), 70–79.

https://doi.org/10.1016/j.nlm.2009.03.002

Nikki, C. (2013, June). BFI Film Academies. Presented at the Launch of the “Pockets of

Excellence: Film Education in Yorkshire and the Humber” report, Sheffield

Showroom Cinema.

Nolan, C. (2006). The Prestige.

Oakley, A. (2000). Experiments in knowing: gender and method in the social sciences.

Cambridge UK.: Polity Press.

O’Connor, J. E. (1987). Teaching history with film and television. Washington, DC:

American Historical Association.

Odell, L., & et al. (1978). Discourse theory: implications for research in composing. In

Research on Composing: Points of Departure. Urbana, Illinois: National Council of

Teachers of English.

Ofcom. (2004). Ofcom’s strategy and priorities for promoting media literacy: A statement.

London: Ofcom.

Ofcom. (2012, November). Talk on the report “Children and Parents: Media Use and

Attitudes.” Riverside House, London.

Ofsted. (2013a). Laycock primary School Ofsted Report. Ofsted. Retrieved from

http://www.ofsted.gov.uk/inspection-reports/find-inspection-

report/provider/ELS/107263

Ofsted. (2013b). Too many of England’s poorest let down by education system - GOV.UK.

Retrieved April 28, 2017, from https://www.gov.uk/government/news/too-many-of-

englands-poorest-let-down-by-education-system

317

Ofsted. (2014, February). School Data Dashboard guidance. Retrieved from

http://dashboard.ofsted.gov.uk/sdd_guidance.pdf

Olsen, B. (2012). A New Assessment of an Old Measure: Utilizing Latent Class Analysis to

Examine the Strange Situation. University of Washington, Washington, D.C.

Ontario Institute for Studies in Education. (1971). The uses of film in the teaching of English.

O’Reilly, M., Karim, K., Taylor, H., & Dogra, N. (2012). Parent and child views on

anonymity: “I”ve got nothing to hide’. International Journal of Social Research

Methodology, 15(3), 211–223. https://doi.org/10.1080/13645579.2011.576554

Ortony, A., & Turner, T. J. (1990). What’s basic about basic emotions? Psychological

Review, 97(3), 315–331. https://doi.org/10.1037/0033-295X.97.3.315

Overskeid, G. (2000). The slave of the passions: Experiencing problems and selecting

solutions. Review of General Psychology, 4(3), 284–309.

https://doi.org/10.1037/1089-2680.4.3.284

Oxford English Dictionary online. (2013, April 26). “Literacy.” Retrieved April 26, 2013,

from http://oxforddictionaries.com/definition/english/literacy

Oxford English Dictionary online. (2015a, May 28). Definition: Engaged. Retrieved May 28,

2015, from http://www.oxforddictionaries.com/definition/english/engaged

Oxford English Dictionary online. (2015b, May 28). Definition: Motivation. Retrieved May

28, 2015, from http://www.oxforddictionaries.com/definition/english/motivation

Oxford English Dictionary online. (2015c, May 28). Definiton: Excitement. Retrieved May

28, 2015, from http://www.oxforddictionaries.com/definition/english/excitement

Packard, M. G., & Cahill, L. (2001). Affective modulation of multiple memory systems.

Current Opinion in Neurobiology, 11(6), 752–756.

318

Pahl, K. (2005). Narrative Spaces and Multiple Identities: Children’s Textual Explorations of

Consol Games in Home Settings. In Jackie Marsh (Ed.), Popular Culture, New Media

and Digital Literacy in Early Childhood (pp. 126–145). London: Routledge Falmer.

Pahl, K. (2006). Children’s Popular Culture in the Home: Tracing Children’s cultural

Practices in Text. In Jackie Marsh & E. Millard (Eds.), Popular Literacies, Childhood

and Schooling (pp. 29–53). London, New York: Routledge Falmer.

Pahl, Kate, & Rowsell, J. (2012). Literacy and Education (Second Edition). SAGE

Publications Ltd.

Parekh, S. A. (2007). Child consent and the law: an insight and discussion into the law

relating to consent and competence. Child: Care, Health and Development, 33(1), 78–

82. https://doi.org/10.1111/j.1365-2214.2006.00641.x

Parker, D. (1999). You’ve Read the Book, Now Make the Film: Moving Image Media, Print

Literacy and Narrative. English in Education, 33(1), 24–35.

https://doi.org/10.1111/j.1754-8845.1999.tb00160.x

Parker, D. (2003). Moving Image, Media, Print Literacy and Narrative. Retrieved from

http://old.bfi.org.uk/education/research/teachlearn/nate.html#centre

Parkinson, B. (1996). Emotions are social. British Journal of Psychology, 87(4), 663–683.

https://doi.org/10.1111/j.2044-8295.1996.tb02615.x

Parlett, M., & Hamilton, D. (1976). Evaluation as illumination: A new approach to the study

of innovative programme. In Evaluation studies review annual (pp. 140–157).

Beverly Hills, CA: SAGE Publications.

Parliament Publications. (2012, January 31). UNCORRECTED TRANSCRIPT OF ORAL

EVIDENCE. Retrieved from

http://www.publications.parliament.uk/pa/cm201012/cmselect/cmeduc/uc1786-

i/uc178601.htm

319

Parrott, W. G. (2001). Implications of dysfunctional emotions for understanding how

emotions function. Review of General Psychology, 5(3), 180–186.

https://doi.org/10.1037/1089-2680.5.3.180

Parry, B. (2013). Children, Film and Literacy. London: Palgrave Macmillan.

Paton, G. (2012, October 29). Exam textbooks promote culture of “teaching to the test.”

Telegraph.co.uk. Retrieved from

http://www.telegraph.co.uk/education/educationnews/9641442/Exam-textbooks-

promote-culture-of-teaching-to-the-test.html

Pekrun, R. (1992). The Impact of Emotions on Learning and Achievement: Towards a

Theory of Cognitive/Motivational Mediators. Applied Psychology, 41(4), 359–376.

https://doi.org/10.1111/j.1464-0597.1992.tb00712.x

Pekrun, R. (2006). The Control-Value Theory of Achievement Emotions: Assumptions,

Corollaries, and Implications for Educational Research and Practice. Educational

Psychology Review, 18(4), 315–341.

Pekrun, R., Frenzel, A., Goetz, T., & Perry, R. (2007). The Control-Value Theory of

Achievement Emotions: An Integrative Approach to Emotions in Education. In Paul

A. Schutz & R. Pekrun (Eds.), Emotion in Education (pp. 13–36). Amsterdam:

Academic Press.

Pekrun, R., Goetz, T., Frenzel, A. C., Barchfeld, P., & Perry, R. P. (2011). Measuring

emotions in students’ learning and performance: The Achievement Emotions

Questionnaire (AEQ). Contemporary Educational Psychology, 36(1), 36–48.

https://doi.org/10.1016/j.cedpsych.2010.10.002

Pekrun, R., Goetz, T., Titz, W., & Perry, R. P. (2002). Academic Emotions in Students’ Self-

Regulated Learning and Achievement: A Program of Qualitative and Quantitative

320

Research. Educational Psychologist, 37(2), 91–105.

https://doi.org/10.1207/S15326985EP3702_4

Perkins, V. F. (1973). Film as Film: Understanding and Judging Movies. Harmondsworth:

Penguin Books.

Philippot, P. (1993). Inducing and assessing differentiated emotion-feeling states in the

laboratory. Cognition & Emotion, 7(2), 171–193.

https://doi.org/10.1080/02699939308409183

Phillips, L. H., Bull, R., Adams, E., & Fraser, L. (2002). Positive mood and executive

function: Evidence from Stroop and fluency tasks. Emotionen, 2, 12–22.

Piaget, J. (1959). The Language and Thought of the Child. New York: Harcourt Brace and

World.

Pintrich, P., & Garcia, T. (1991). Student goal orientation and self-regulation in the college

classroom. In M. Maehr & P. Pintrich (Eds.), Advances in motivation and

achievement (Vol. 7) (pp. 371–402). Greenwich CT: JAI Press.

Plantinga, C. R. (2009). Moving viewers. Berkeley (Calif.): University of California Press.

Plantinga, C., & Smith, G. M. (Eds.). (1999). Passionate Views- Film, Cognition and

Emotion. Baltimore: The John Hopkins University Press.

Plowright, D. (2011). Using mixed methods: frameworks for an integrated methodology.

London: SAGE.

Plutchik, R. (1980). Emotion, a psychoevolutionary synthesis. New York: Harper & Row.

Popper, K. R. (1979). Objective Knowledge: An Evolutionary Approach (Revised edition

edition). Oxford Eng. : New York: Oxford University Press.

Potter, J. (2009). Curating the Self: Media Literacy and Identitiy in Digital Video Production

(PhD thesis). Institute of Education, University of London.

321

Pratt, J. J. (2004). A Popperian approach to policy research. In Joanna Swann & J. J. Pratt

(Eds.), Educational Research in Practice: Making Sense of Methodology (New Ed

edition, pp. 51–66). London ; New York: Continnuum-3PL.

Prince’s Trust. (2013). ABANDONED AMBITIONS? Retrieved from https://www.princes-

trust.org.uk/pdf/abandoned-ambitions-web-Aug2013.pdf

Pring, R. (2004). Philosophy of educational research. London; New York: Continuum.

Retrieved from http://site.ebrary.com/id/10404929

Prosser, J., & Schwartz, D. (1998). Photographs within the sociological research process. In

Image based research: A sourcebook for qualitative researchers (pp. 115–129).

London: Falmer.

Pyke, N. (1996, March 15). Boys Read Less Than Girls. The Times Educational Supplement.

Qvortrup, J. (2004). Editorial The Waiting Child. Childhood, 11(3), 267–273.

https://doi.org/10.1177/0907568204044884

Rademaker, S. M. (2015). Focus on Inclusive Education: SHAREing Is Caring: A Practical

Teacher’s Guide for Understanding Children Affected by Poverty. Childhood

Education, 91(2), 142–146. https://doi.org/10.1080/00094056.2015.1018794

Radford, C. (1975). How can we be moved by the fate of Anna Karenina? Proceedings of the

Aristotlian Society, 49, 67–70.

Rae, T. (2007). Dealing with feeling an emotional literacy curriculum for children aged 7-13.

London; Thousand Oaks, Calif.: Paul Chapman Pub. ; SAGE Publications.

Raimi, S. (1999). A Simple Plan. Paramount Pictures.

Ratcliffe, R. (2012, January 25). Exams make our hands sore, say students. The Guardian.

Retrieved from

http://www.theguardian.com/education/mortarboard/2012/jan/25/exams-make-our-

hands-sore

322

Reed, C. (1968). Oliver!

Reid, M. (2003). Writing Film: Making Inferences when Viewing and Reading. Reading,

37(3), 111–115.

Reiner, R. (1989). When Harry Met Sally...

Reiner, R. (1990). Misery.

Reisenzein, R., & Doering, S. (2009). ten perspectives on emotional experience: Introduction

to the special issue. Emotion Review, 1, 195–205.

Reynolds, A. J., & Walberg, H. J. (1992). A structural model of science achievement and

attitude: An extension to high school. Journal of Educational Psychology, 84(3), 371–

382. https://doi.org/10.1037/0022-0663.84.3.371

Reynolds, C. R. (2010). Behavior Assessment System for Children. In The Corsini

Encyclopedia of Psychology. John Wiley & Sons, Inc. Retrieved from

http://onlinelibrary.wiley.com/doi/10.1002/9780470479216.corpsy0114/abstract

Richards, C. (1995). Room to Dance; Girl’s Play and The Little Mermaid. In C. Bazalgette &

D. Buckingham (Eds.), In Front of the Children (pp. 141–150). London: British Film

Institute.

Richardson, H. (2013, November 8). 11-plus coaching culture “must end.” BBC. Retrieved

from http://www.bbc.co.uk/news/education-24850139

Rizzolatti, G., & Craighero, L. (2004). The Mirror-Neuron System. Annual Review of

Neuroscience, 27(1), 169–192.

https://doi.org/10.1146/annurev.neuro.27.070203.144230

Robinson, J. (1990). Conversations on the Written Word: Essays on Language and Literacy.

Portsmouth, NH: Boynton/ Cook.

Rogers, C. R. (1969). Freedom to Learn. Columbus, OH: Charles E. Merrill Publishing Co.

323

Rollin, L. (Ed.). (1993a). The Antic Art- enhancing children’s literary experiences through

film and video. Highsmith Press.

Rollin, L. (Ed.). (1993b). The Antic Art- enhancing children’s literary experiences through

film and video. Highsmith Press.

Rose, M. (1980). Rigid Rules, Inflexible Plans, and the Stifling of Language: A Cognitive

Analysis of Writer’s Block. College Composition and Communication, 31, 389–401.

Rose, N. J., & Sherman, N. W. (2007). Expectancy. In Social psychology: handbook of basic

principles (pp. 91–115). New York: Guilford Press.

Rothery, J. (1985). Teaching writing in the primary school: a genre based approach to the

ability of writing abilities. Sidney: Department of Linguistics: University of Sidney.

Rowe, G., Hirsh, J. B., & Anderson, A. K. (2007). Positive affect increases the breadth of

attentional selection. Proceedings of the National Academy of Sciences, 104, 383–

388.

Rowling, J. K. (2013). Harry Potter The Complete Collection (2013 Adult ed edition).

Bloomsbury Paperbacks.

Russell, J. (2007). The Water Horse.

Sansom, P., & Williams, O. (2008). The Black Hole.

Scardamalia, M. (1981). How children cope with the cognitive demands of writing. In

Writing: The Naturem Development and Teaching of Written Communication (Vol.

2). Lon: La.

Schachter, S., & Singer, J. E. (1962). Cognitive, social, and physiological determinants of

emotional state. Psychological Review, (69), 379–99.

Schaefer, A., Nils, F., Sanchez, X., & Philippot, P. (2010). Assessing the effectiveness of a

large database of emotion-eliciting films: A new tool for emotion researchers.

324

Cognition & Emotion, 24(7), 1153–1172.

https://doi.org/10.1080/02699930903274322

Schauer, B. (2004). Film Structure and the Emotion System (review). The Velvet Light Trap,

54(1), 76–79. https://doi.org/10.1353/vlt.2004.0019

Schunk, D. H. (1984). Self-Efficacy Perspective on Achievement Behavior. Educational

Psychologist, 19, 48–58.

Schunk, D. H. (1985). Self-Efficacy and Classroom Learning. Psychology in Schools, 22,

208–223.

Schutz, P.A., & Lanehart, S. J. (2002). Introduction: Emotion in Education. Educational

Psychologist, 37, 67–68.

Schutz, Paul A., & Davis, H. A. (2000). Emotions and Self-Regulation During Test Taking.

Educational Psychologist, 35(4), 243–256.

https://doi.org/10.1207/S15326985EP3504_03

Scorsese, M. (2011). Hugo.

Seifert, T. (2004). Understanding student motivation. Educational Research, 46(2), 137–149.

https://doi.org/10.1080/0013188042000222421

Seifert, T L, & O’Keefe, B. A. (2001). The relationship of work avoidance and learning goals

to perceived competence, externality and meaning. The British Journal of Educational

Psychology, 71(Pt 1), 81–92.

Seifert, Timothy L. (1995a). Academic Goals and Emotions: A Test of Two Models. The

Journal of Psychology, 129(5), 543–552.

https://doi.org/10.1080/00223980.1995.9914926

Seifert, Timothy L. (1995b). Characteristics of ego- and task-oriented students: a comparison

of two methodologies. British Journal of Educational Psychology, 65(1), 125–138.

https://doi.org/10.1111/j.2044-8279.1995.tb01136.x

325

Selznick, B. (2007). The Invention of Hugo Cabret (1 edition). London: Scholastic.

Senn, N. (2012). Effective Approaches to Motivate and Engage Reluctant Boys in Literacy.

Reading Teacher, 66(3), 211–220. https://doi.org/10.1002/TRTR.01107

Shaw, C., Brady, L.-M., & Davey, C. (2011). Guidelines for Research with Children and

Young people. Retrieved from

http://www.ncb.org.uk/media/434791/guidelines_for_research_with_cyp.pdf

Shing, S. R., & Yin, L. K. (2014). Using Films to Teach Speaking in the ESL Classroom: A

Case Study. Selangor Humaniora Review (SHARE), 1(1). Retrieved from

http://ojs.journals.unisel.edu.my/index.php/share/article/view/56

Shirey, L. (1992). Importance, interest and selective attention. In The role of interest in

learning and development (pp. 281–296). Hillsdale, NJ: Erlbaum.

Shirey, L. L. (1988). Effect of Interest on Attention and Learning. Journal of Educational

Psychology, 80(2), 159–166.

Sievers, M. (2008). Blade Runner’ and Film Education: Didactic Possibilities of Teaching

Film Literacy in the TEFL Classroom. GRIN Verlag.

Siibak, A., & Vinter, K. (2014). “No Silly Girls” Films!’ Analysis of Estonian Preschool

Children’s Gender Specific Tastes in Media Favourites and their Possible

Implications for Preschool Learning Practices. International Journal of Early

Childhood, 46(3), 357.

Simons, H., Kushner, S., Jones, K., & James, D. (2003). From Evidence-Based Practice to

Evidence-Based Evidence: The Idea of Situated Generalisation. Research Papers in

Education, 18(4), 347–364.

Singh, K., Granville, M., & Dika, S. (2002). Mathematics and Science Achievement: Effects

of Motivation, Interest, and Academic Engagement. The Journal of Educational

Research, 95(6), 323–332. https://doi.org/10.1080/00220670209596607

326

Skinner, E. A. (1995). Perceived Control, Motivation, & Coping. Sage Publications, Inc.

Skinner, E., Furrer, C., Marchand, G., & Kindermann, T. (2008). Engagement and

Disaffection in the Classroom: Part of a Larger Motivational Dynamic? Journal of

Educational Psychology, 100(4), 765–781.

Smilanich, B., & Lafreniere, N. (2010). Reel Teaching = Real Learning: Motivating

Reluctant Students through Film Studies. Journal of Adolescent & Adult Literacy,

53(7), 604–606.

Smith, D. G. M. (1999). Film Structure and the Emotion System. Cambridge: Cambridge

University Press.

Smith, F. (1982). Writing and the Writer. London: Heinemann.

Smith, J. K., Smith, L. F., Gilmore, A., & Jameson, M. (2012). Students’ self-perception of

reading ability, enjoyment of reading and reading achievement. Learning and

Individual Differences, 22(2), 202–206. https://doi.org/10.1016/j.lindif.2011.04.010

Smith, T. J. (2010). Moving Viewers: American Film and the Spectator’s Experience

Embodied Visions: Evolution, Emotion, Culture and Film. Screen, 51(4), 433–437.

https://doi.org/10.1093/screen/hjq041

Smith, Tim J. (2009). Film (cinema) perception. In The Sage Encyclopedia of Perception.

London: Sage.

Sood, K., & Mistry, M. T. (2011). English as an Additional Language: is there a need to

embed cultural values and beliefs in institutional practice? Education 3-13, 39(2),

203–215. https://doi.org/10.1080/03004270903389913

Soren, D. (2013). Turbo.

Spencer, M. M. (1988). How Texts Teach what Readers Learn. Stroud: Thimble Press.

Spielberg, S. (1982). E.T. the Extra-Terrestrial.

327

Stafford, T. (2010). Teaching Visual Literacy in the Primary Classroom: Comic Books, Film,

Television and Picture Narratives. Routledge.

Stake, R. E. (1995). The Art of Case Study Research. Thousand Oaks: SAGE Publications,

Inc.

Staley, K. (2009). Exploring Impact: Public involvement in NHS, public health and social

care research. NHS. Retrieved from

http://www.invo.org.uk/posttypepublication/exploring-impact-public-involvement-in-

nhs-public-health-and-social-care-research/

Stenhouse, L. (1975). An introduction to curriculum research and development. London:

Heineman.

Stipek, D. J. (1993). Motivation To Learn: From Theory to Practice. Second Edition. Allyn

and Bacon, A Division of Simon & Schuster, Inc., 160 Gould Street, Needham

Heights, MA 02194. Retrieved from

http://www.eric.ed.gov/ERICWebPortal/detail?accno=ED369773

Stone, O. (1992). JFK.

Stuchbury, K., & Fox, A. (2009). Ethics in educational research: introducing a

methodological tool for effective ethical analysis. Cambridge Journal of Education,

39(4), 489–50.

Südkamp, A., Kaiser, J., & Möller, J. (2012). Accuracy of teachers’ judgments of students’

academic achievement: A meta-analysis. Journal of Educational Psychology, 104(3),

743–762. https://doi.org/10.1037/a0027627

Sutton, R. E., & Wheatley, K. (2003). Teachers’ emotions and teaching: A review of

literature and directions for future research. Educational Psychology Review, 15(4),

327.

328

Swain, H. (2013, November 19). Film can have a leading role in education. Retrieved

November 20, 2013, from http://www.theguardian.com/teacher-

network/2013/nov/19/film-education-learning-tool-inclusion

Swann, J. (1992). Girls, Boys and Language. Oxford: Blackwell Publications.

Swann, Joanna. (2004). A Popperian approach to research on learning and method. In Joanna

Swann & J. J. Pratt (Eds.), Educational Research in Practice: Making Sense of

Methodology (New Ed edition, pp. 11–34). London ; New York: Continnuum-3PL.

Taber, K. S. (2007). Classroom-based research and evidence-based practice: a guide for

teachers. London: Sage.

Tan, M., & Dobbs-Oates, J. (2013). Relationship between emergent literacy and early social–

emotional development in preschool children from low-income backgrounds. Early

Child Development and Care, 183(11), 1509–1530.

https://doi.org/10.1080/03004430.2012.729051

Tashakkori, A., & Teddlie, C. (2010). Sage handbook of mixed methods in social &

behavioral research. Los Angeles, Calif.: SAGE Publications.

Taylor, Z. E., Eisenberg, N., VanSchyndel, S. K., Eggum-Wilkens, N. D., & Spinrad, T. L.

(2014). Children’s negative emotions and ego-resiliency: Longitudinal relations with

social competence. Emotion, 14(2), 397–406. https://doi.org/10.1037/a0035079

Teasley, A. B., & Wilder, A. (1996). Reel Conversations: Reading Films with Young Adults.

Heineman.

Telegraph & Argus. (2014a, October 15). Truancy rates at Bradford schools are joint worst in

Yorkshire. Retrieved November 10, 2014, from

http://www.thetelegraphandargus.co.uk/news/11537706.Truancy_rates_at_Bradford_s

chools_are_joint_worst_in_Yorkshire/

329

Telegraph & Argus. (2014b, October 23). GCSE performance in Bradford slumps to seven-

year low. Retrieved November 10, 2014, from

http://www.thetelegraphandargus.co.uk/news/11556184.GCSE_performance_in_Brad

ford_slumps_to_seven_year_low/

Tempelaar, D. T., Niculescu, A., Rienties, B., Gijselaers, W. H., & Giesbers, B. (2012). How

achievement emotions impact students’ decisions for online learning, and what

precedes those emotions. The Internet and Higher Education, 15(3), 161–169.

https://doi.org/10.1016/j.iheduc.2011.10.003

Thayer, R. E. (1996). The origin of everyday moods: Managing energy, tension, and stress

(Vol. x). New York, NY, US: Oxford University Press.

The Children’s Society. (2013). A good childhood for every child? Child Poverty in the UK.

Retrieved from

https://www.childrenssociety.org.uk/sites/default/files/tcs/2013_child_poverty_briefin

g_1.pdf

The Guardian. (2012, September 20). More primary school pupils hit their Sats targets.

Retrieved February 13, 2013, from

http://www.guardian.co.uk/education/2012/sep/20/primary-school-pupils-sats-targets

The Kaiser Family Foundation. (2007). The Media Family. Retrieved from

http://kaiserfamilyfoundation.files.wordpress.com/2013/01/7500.pdf

The nature of emotion: Fundamental questions. (1994). Oxford University Press.

The Universities and Colleges Admission Service. (2013, April 25). UCAS. Retrieved April

25, 2013, from http://www.ucas.com/

Thoman, E., & Jolls, T. (2005). Five Questions That Can Change the World. San Francisco:

Centre for Media Literacy.

330

Thomas, J. L. (1979). Turning Kids On to Print. In Motivating Children and Young Adults to

Read (pp. 151–152). Phoenix, AZ: The Oryx Press.

Thomas, J. L., & Loring, R. M. (Eds.). (1979). Motivating Children and Young Adults to

Read. Phoenix, AZ: The Oryx Press.

Thomas, J. W., & Rohwer Jr., W. D. (1987). Grade-level and course-specific differences in

academic studying: Summary. Contemporary Educational Psychology, 12(4), 381–

385. https://doi.org/10.1016/S0361-476X(87)80007-3

Thompson, C. J., Locander, W. B., & Pollio, H. R. (1990). The Lived Meaning of Free

Choice: An Existential-Phenomenological Description of Everyday Consumer

Experiences of Contemporary Married Women. Journal of Consumer Research,

17(3), 346–361. https://doi.org/10.2307/2626800

Titsworth, S., Quinlan, M. M., & Mazer, J. P. (2010). Emotion in Teaching and Learning:

Development and Validation of the Classroom Emotions Scale. Communication

Education, 59(4), 431–452. https://doi.org/10.1080/03634521003746156

Tobin, J. (2000). Good Guys don’t wear Hats: Children’s Talk about the Media. New York:

Teachers’ College Press.

Tough, G. (1977). The development of meaning. London: Allen and Unwin.

Treut Burrows, A., Ferebee, J. D., Jackson, D. C., & Saunders, R. O. (1959). They All Want

to Write. New York: Prentice-Hall, Inc.

Tunmer, W. E., Prochnow, J. E., & Chapman, J. W. (2004). Science in educational research.

In Joanna Swann & J. J. Pratt (Eds.), Educational Research in Practice: Making

Sense of Methodology (New Ed edition, pp. 84–97). London ; New York:

Continnuum-3PL.

331

Turner, J. C., Thorpe, P. K., & Meyer, D. K. (1998). Students’ Reports of Motivation and

Negative Affect: A Theoretical and Empirical Analysis. Journal of Educational

Psychology, 90(4), 758–71.

UK Government. (2013, April 16). New advice to help schools set performance-related pay.

Retrieved November 12, 2015, from https://www.gov.uk/government/news/new-

advice-to-help-schools-set-performance-related-pay

United Nations. (2013). Committee on the rights of the child. Retrieved July 3, 2013, from

http://www2.ohchr.org/english/bodies/crc/

Vallerand, R. J., Pelletier, L. G., Blais, M. R., Briere, N. M., Senecal, C., & Vallieres, E. F.

(1992). The Academic Motivation Scale: A Measure of Intrinsic, Extrinsic, and

Amotivation in Education. Educational and Psychological Measurement, 52(4),

1003–1017. https://doi.org/10.1177/0013164492052004025

Van Droogenbroeck, F., Spruyt, B., & Vanroelen, C. (2014). Burnout among senior teachers:

Investigating the role of workload and interpersonal relationships at work. Teaching

and Teacher Education, 43, 99–109. https://doi.org/10.1016/j.tate.2014.07.005

van Rooijen, L., & Vlaander, G. P. J. (1984). Dramatic induction of depressive mood.

Journal of Clinical Psychology, 40(6), 1318–1322. https://doi.org/10.1002/1097-

4679(198411)40:6<1318::AID-JCLP2270400606>3.0.CO;2-7

Vetrie, M. (2004). Using Film to Increase Literacy Skills. The English Journal.

Vosburg, S. K. (1998). The effects of positive and negative mood on divergent-thinking

performance. Creativity Research Journal, 11, 165–172.

Walker, P. (2012). Tough exams and learning by rote are the keys to success, says Michael

Gove. The Guardian. Retrieved from

http://www.guardian.co.uk/politics/2012/nov/14/michael-gove-backs-learning-by-rote

Waters, J. (1979). Pink Flamingos.

332

Watson, R. (1990). Film and Television in Education: An Aesthetic Approach to the Moving

Image. Falmer Press library on aesthetic education.

Weare, K. (2004). Developing the emotionally literate school. London: Sage.

Webb, P. (2014). Primary Media Literacy. Retrieved January 20, 2014, from

www.medialiteracy.primaryblogger.co.uk

Weijer-Bergsma, E., Kroesbergen, E., & Luit, J. (2015). Verbal and visual-spatial working

memory and mathematical ability in different domains throughout primary school.

Memory & Cognition, 43(3), 367–378 12p. https://doi.org/10.3758/s13421-014-0480-

4

Weir, P. (1989). Dead Poets Society.

Wellington, J. (2000). Educational Research: Contemporary Issues and Practical

Approaches. A&C Black.

Wells, G. (1977). Language use and educational success; an empirical response to Joan

Tough’s “The development of meaning (1977.” Research in Education, 18, 9–34.

Westen, D. (1998). The scientific legacy of Sigmund Freud: Toward a psychodynamically

informed psychological science. Psychological Bulletin, 124(3), 333–371.

https://doi.org/10.1037/0033-2909.124.3.333

Wetzel, C. D., Radtke, P. H., & Stern, H. W. (1994). Instructional effectiveness of video

media. Lawrence Erlbaum Associates.

White, K. M. (2013). Associations between teacher–child relationships and children’s writing

in kindergarten and first grade. Early Childhood Research Quarterly, 28(1), 166–176.

https://doi.org/10.1016/j.ecresq.2012.05.004

Whitehead, M. (2007). Developing Language and Literacy with Young Children (3rd ed.).

London: Paul Chapman Publishing.

333

Wigfield, A., & Eccles, J. S. (2000). Expectancy–Value Theory of Achievement Motivation.

Contemporary Educational Psychology, 25(1), 68–81.

https://doi.org/10.1006/ceps.1999.1015

Wigfield, A., Eccles, J. S., Schiefele, U., Roeser, R. W., & Davis-Kean, P. (2007).

Development of Achievement Motivation. In Handbook of Child Psychology. John

Wiley & Sons, Inc. Retrieved from

http://onlinelibrary.wiley.com/doi/10.1002/9780470147658.chpsy0315/abstract

Wikipedia. (2012). Wikipedia. Retrieved January 16, 2013, from

http://en.wikipedia.org/wiki/Wikipedia

Wilbers, S. (1995, November 17). Instructors and editors can make you hate writing. Star

Tribune. Minneapolis, Minn.

Williams, M., & Woodman, G. F. (2012). Directed forgetting and directed remembering in

visual working memory. Journal of Experimental Psychology: Learning, Memory,

and Cognition, 38(5), 1206–1220. https://doi.org/10.1037/a0027389

Wing Jan, L. (1991). Write ways. Modelling writing forms. Melbourne: Oxford University

Press.

Wolf, S. A. (1992). The Braid of Literature: Children’s Worlds of Reading. Harvard

University Press.

Woodhead, M., & Faulkner, D. (2008). Subject, objects or participants? In Research with

Children: Perspectives and Practices. Routledge.

Wragg, T. (1997, May 16). Oh Boy! The Times Educational Supplement.

Wray, D. (2006). Teaching Literacy Across the Primary Curriculum. Exeter: Learning

Matters Ltd.

Wray, D., & Lewis, M. (1997). Extending literacy. London: Routledge.

Wyse, D. (1998). Primary Writing. Buckingham: Open Up University Press.

334

Yanal, R. J. (2010). Hybrid Truths and Emotion in Film. Midwest Studies in Philosophy,

34(1), 180. https://doi.org/10.1111/j.1475-4975.2010.00212.x

Yates, D. (2011). Harry Potter - The Complete 8-Film Collection. Warner Home Video.

Yin, R. (2004, January 20). Case Study Methods. Retrieved from

http://www.cosmoscorp.com/Docs/AERAdraft.pdf

Yin, R. (2008). Case Study Research: Design and Methods: 5 (4th edition). Sage

Publications, Inc.

Yorkshire Post. (2012, December 13). Primary School league tables in full: Fewer schools

failing pupils but Hull, Bradford, Rotherham suffer - hear informed debate. Retrieved

November 10, 2014, from http://www.yorkshirepost.co.uk/news/main-

topics/education/primary-school-league-tables-in-full-fewer-schools-failing-pupils-

but-hull-bradford-rotherham-suffer-hear-informed-debate-1-5220219

Yoshikawa, H., Aber, J. L., & Beardslee, W. R. (2012). The effects of poverty on the mental,

emotional, and behavioral health of children and youth: Implications for prevention.

American Psychologist, 67(4), 272–284. https://doi.org/10.1037/a0028015

Young, C. (2015, March 28). Bradford teacher bags national award for “inspirational” use of

film to help children’s learning. Bradford Telegraph and Argus. Retrieved from

http://www.thetelegraphandargus.co.uk/news/11886576.Bradford_teacher_bags_natio

nal_award_for__inspirational__use_of_film_to_help_children_s_learning/

Zeffirelli, F. (1979). The Champ.

Zeman, J., Klimes-Dougan, B., Cassano, M., & Adrian, M. (2007). Measurement Issues in

Emotion Research With Children and Adolescents. Clinical Psychology: Science and

Practice, 14(4), 377–401. https://doi.org/10.1111/j.1468-2850.2007.00098.x

Zhai, F., Raver, C. C., & Jones, S. M. (2015). Social and emotional learning services and

child outcomes in third grade: Evidence from a cohort of Head Start participants.

335

Children and Youth Services Review, 56, 42–51.

https://doi.org/10.1016/j.childyouth.2015.06.016

336

11 Appendices
11.1 All research methods and sub-questions

 Teachers Students Scheme Use of film Can watching

films have an

emotional impact

on students?

Does the watching

of film increase

students’

motivation for

learning? If yes,

how does this

become visible?

Does the students’

engagement with the

film literacy scheme

impact on their writing

scores? If yes, how so?

Classroom

observations

 How do

teachers use

films?

Do students enjoy

watching films in

lessons?

Are they excited

when they heard

that a film is

going to be

shown?

How do students

work after they

have watched the

film clips?

Were teachers satisfied

with the quality and

quantity of the work the

students had produced

during the film literacy

lessons?

Interviews with

teachers at the

end of the year

Do the teachers’

schools support

the film literacy

scheme?

 Did teachers enjoy

the scheme?

What would they

want to change for

next year?

What had the most

impact?

Did they like working

with the consultants?

How did the

teachers experience

the cluster groups?

 What kind of

emotional effect

can films have?

What were the

benefits of the film

literacy scheme for

the teachers?

What has brought

on these benefits?

Which groups have

particularly benefited

from the scheme in

terms of attainment?

337

 Teachers Students Scheme Use of film Can watching

films have an

emotional impact

on students?

Does the watching

of film increase

students’

motivation for

learning? If yes,

how does this

become visible?

Does the students’

engagement with the

film literacy scheme

impact on their writing

scores? If yes, how so?

Teacher

questionnaires at

the beginning of

the year

Why do teachers

take part in the

scheme?

Have they taken

part before?

 Do teachers

believe that films

can have an

emotional effect

on students?

What changes have

the teachers

observed in terms

of motivation?

Teacher

questionnaires in

spring

How often do

teachers use film

literacy

materials?

 What factors limit

the scope of the

scheme?

 Are the teachers seeing a

difference in attainment?

Student

questionnaires

on writing

(autumn)

 Do film literacy

students feel good

about writing at the

beginning of the

year?

Is there a

difference between

the two genders or

students from

different years in

terms of feelings

about writing?

338

 Teachers Students Scheme Use of film Can watching

films have an

emotional impact

on students?

Does the watching

of film increase

students’

motivation for

learning? If yes,

how does this

become visible?

Does the students’

engagement with the

film literacy scheme

impact on their writing

scores? If yes, how so?

Student

questionnaires

on writing- spring

 Do students feel

differently about

writing at the end

of the year?

Is there a

difference between

the two genders or

students from

different years in

terms of feelings

about writing?

Student

questionnaires

on film- autumn

 Have the

students

watched films in

lessons before?

Have they made

films before?

What films do

they enjoy?

 Do students feel

happy when they

watch films at

home?

Do they feel

happy when they

watch films in

lessons?

339

 Teachers Students Scheme Use of film Can watching

films have an

emotional impact

on students?

Does the watching

of film increase

students’

motivation for

learning? If yes,

how does this

become visible?

Does the students’

engagement with the

film literacy scheme

impact on their writing

scores? If yes, how so?

Student

questionnaires

on film- spring

 Do students

enjoy watching

films at home?

Do they want to

watch more

films at school?

 Do students feel

excited about film

lessons?

Do they prefer film

lessons? Are they

happy to watch

films in lessons?

Are they happy to

watch films at

home? Do they try

harder in film

lessons?

Do students feel that

they write more in film

lessons?

Do they feel that they

write better?

Do they feel that they

achieve better grades?

Pictures

 Do teachers use

films in

displays?

How do

teachers use

films in lessons?

What length do

the film clips

have and when

are they shown

in the lesson?

340

 Teachers Students Scheme Use of film Can watching

films have an

emotional impact

on students?

Does the watching

of film increase

students’

motivation for

learning? If yes,

how does this

become visible?

Does the students’

engagement with the

film literacy scheme

impact on their writing

scores? If yes, how so?

Writing scores

 Do students’ writing

levels improve other the

year? Do they improve

more than expected (3

points)? Is there a

difference in attainment

between the genders or

children in different

years? Is there a

difference in attainment

between children whose

school’s have been

judged outstanding/

good/ requires

improvement by Ofsted?

Is there a difference in

attainment between

children who were (not)

working at their

expected level at the

beginning of the year?

341

11.2 Observations

11.2.1 Example lesson observation: (20.05.2014)

20/05/2014 10am-11am

They are expecting the principal and a governor to visit the class during the lesson for a learning walk
I have been invited because one more observer does not really make a difference
L.o. On board: write a persuasive advert

In the past class has done a module on Charlie and the chocolate factory
Including description of the opening scene
Some text and pictures can be seen on the wall but only very little

10:05am
Start of there lesson: students perform an advert with persuasive writing in signs all together
Sit down and introduction of me
Shows sheet: what's the success criteria for persuasive writing
In twos or threes: write them into the ven diagram in the sheet- success criteria for instructions and persuasive
adverts
Students take turns so that everyone gets a turn. They can help each other
It takes a little while for students to sort out their groups
They work in groups to complete the task, it's busy
29 students in the class, mixed
Two additional helpers

10:18am
Comparison of the ven diagram
Students are picked individually
(Film showed next door!)
5-8 students offer answers
(The two other guests walks in)
Still more than an handful students offer answers
Teacher explains difficult words
Success criteria explained, students out sheets away
Asked to sit on the carpet

10:23am
We are going to look at a couple of adverts and will then write own persuasive advert for sweet they designed
last week
She's got checklist for them for good words
Students watch Charlie and the chocolate factory advert
They are writing advert for radio- all they can see needs to come across in words
(It's quite noisy next door)
No more comments in film, they have seen it before
Next advert: chewing gum and then lucky charms
Sound is very quiet and text American and difficult to understand- have the films only been included because
she knew I was going to com? Real focus on performance for the heads of school
Stops every now and then and pull out certain words- but only repetition no discussion or use
Use of
Buzz light year toy advert- no comments
They perform advert for the car from the beginning- clearly only for the governor
Quickly: what five things make that persuasive language?

342

10:31am
Task: they write persuasive advert about a sweet
She shows them an an advert she has written
She gives them checklist on what they need to include (photo)
Table one stays behind. They are the high achieves and are given an extra task and criteria
Students work on their own but chat in groups
Reminds them that rhetorical question needs question mark in the end
They have a list of time adverbs on the wall as well as connectives, she encourages them to use it.
The classroom is very busy. There are five big tables with kids and now 7 adults
(Three visitors leave)
Five minute warning: students are going to read out their work
Students come up to the teacher to show their work
Teacher corrects in books, highlighting good sentences and words in green and writes quick comments
When students have finished they can make a poster for their sweet

10:52am
Students see whether they can make rhymes as part of advert
Asks students to sit down
Feedback. Everyone in the class is brilliant at persuasive writing
Think of something good that you have heard
Students give feedback on good things in the advert
Three adverts are read out
Students put books in boxes

343

11.2.2 Summarised chart according to observation questions

 V-H

20.05.14

L-LL

28.05.14

L-LL

05.05.14

B-H

20.05.14

Notes Principal

and governor visit

the class

1. How

do teachers use

films in lessons?

Shows

film clip as part

of a lesson

where they need

to describe a

house- first one

from Location

Location

Location

(Location,

Location,

Location, 2000)

and then a visual

tour of a house.

Emotive and

visual language

is taken from

clip

Teacher

plays the sound of

a scene from

Hugo (Scorsese,

2011) first which

students have to

describe. They

then watch the

scene and

students describe

the rest of the

scene in terms of

characters,

location, time and

actions

Teacher

shows beginning

of Hugo and

students work on

similies and

description. They

then describe their

own opening

scenes.

Teacher

uses two short old

adverts to

illustrate advert

vocab for a writing

exercise. Students

then write their

own adverts.

Unfortunately the

adverts are old,

difficult to

understand and

not referred to

anymore after the

showing.

2. How

do students

react when the

teacher

announces that

they are going to

watch a film?

Neutral Emotions:

Excited. At the

end of the lesson

one students

asks: when will

we watch the

film?

Neutral Neutral

3. What

kind of emotions

do students

show when they

watch the films?

They

watch in silence

with the first

one and then

whisper to each

other in the

second one.

Emotion

s: happy, relaxed

They

watch enraptured

Emotions:

happy, excited,

relaxed

They

watch in silence.

Neutral.

Emotions:

Excited: The

whisper to each

other.

4. What

kind of emotions

do students

They

love working on

the task, all

They

enjoy working in

groups, almost all

Emotions:

They are excited,

most want to

They work

with concentration

but don’t refer to

344

show when they

work on the

exercises?

groups engaged,

all groups know

how to use the

ipads

Emotion

s: happy,

excited, hopeful,

relaxed

answer the

teachers

questions and on

the average

question half of

them offer

suggestions.

Emotions:

Excited, hopeful

contribute a

simile. Relaxed-

they want to

contribute.

the films at all.

They enjoy reading

their own to each

other and showing

the teacher.

Emotions:

happy, excited,

hopeful

5. What

is the quality of

the student

work like which

is produced in

film literacy

lessons?

Languag

e is great quality

but full of media

vocab- some of

them have

watched

Location,

Location,

Location before!

Students

produce good

descriptions.

Most complete

task on time.

Some only write

notes, others

write sentences.

Students

come up with

some great

adjectives and

similies but some

are inappropriate,

too. The written

scenes are good

and make use of

the language from

the session.

Praise for

final adverts. Most

students have

incorporated

rhetoric questions,

exclamation

marks, adjectives,

…

Figure 11.1 Observation summary as a chart

345

11.3 Consent letters and forms

11.3.1 Consent letter for the parents

Dear Parent,

 ‘Developing Film Literacy’ A Bradford City of Film Project

Your child is invited to take part in a film literacy research project which hopes to understand how
students learn about film and if they can improve their writing skills through film activities. Nine
schools and more than 450 students are involved in this project and I will be researching from
October 2012 right through to the summer of 2013. During this time, your child’s teacher will speak
to his/her class about films and help the students to develop skills in understanding them.

Your child has been chosen by his/her teacher as one of six children we would particularly like to
focus in the research. I would like to ask your permission for some of the things I will ask the children
to participate in. These are: questionnaires, an interview, photographing your child and videoing
him/her while they are taking part in the project. If you do not give consent for us to do this, this
does not mean your child cannot take part in the film activities. Any photos, videos or interviews will
not be shown to anyone except at academic (university) or education conferences and reports for
example; and your child’s name will never be used.

I am an experienced researcher and secondary school teachers with a Master’s degree in Arts and
Education from the University of Cambridge and a clean CRB check. My last research project
investigated whether teachers believe that children’s motivation increases if they use films as part of
their lessons. City of Film initiated this new scheme in the hope that it will not only raise attainment
in reading and writing, but also serve as a blueprint for further teaching initiatives. My research will
form the basis of my PhD thesis.

If you give consent by signing the form, you are fully entitled to change your mind later, or ask more
questions about the research process. In the meantime, we thank you for any help you are able to
give us. If you have any questions please ask me, Franzi Florack, who will be researching this project.
You can ask me about consent at anytime throughout the process.

I would be grateful if you could return this form to your child’s teacher by …

Franzi Florack
University of Bradford
School of Computing, Informatics and Media
Richmond Road
Bradford BD7 1DL
fflorack@student.bradford.ac.uk

346

Consent to take part in the research for ‘Developing Film Literacy’ A Bradford City of Film Project

 Add your initials

next to the statements you

agree with

I confirm that I have read and understand the information letter
explaining the above research project and I have had the opportunity to
ask questions about the project.

I understand that my child’s participation in the research part of
the activity is voluntary and that they are free to withdraw at any time
without giving any reason and without there being any negative
consequences. In addition, should they not wish to answer any particular
question or questions, they are free to decline.

Contact: Franzi Florack fflorack@student.bradford.ac.uk

By agreeing for your child to take part in the research project
you are agreeing for data collected by the research team to be used in
publications and future research.

I consent to my child taking part in (initial all which apply):
a. every aspect of the research project including

photographs and voice recording

b. I do not want them to be photographed

c. I do not want their voice to be recorded

I give permission for members of the research team to have access to my

child’s anonymised responses. I understand that their name will not be

linked with the research materials, and they will not be identified or

identifiable in the report or reports that result from the research.
I understand that my child’s research responses will be kept strictly

confidential.

I agree for the data collected from my child to be used in relevant future

research.

Name of parent /
carer

Parent / carer’s
signature

Date

Name of lead
researcher

Franzi Florack

Signature

Date*

347

11.4 Interviews

11.4.1 Interview questions for the teachers

 Did you enjoy the scheme? Why?

 What would you change for next year?

 How did you find working with the consultants?

 How did you find it working with the cluster groups?

 What was your favourite part?

 ***

 Do you think that films affect students emotionally?

 Do you feel that students use the emotional impact of films and does that lead to an
increase in motivation?

 Do films motivate students (case studies)?

 case studies of students who have done better as a result of using film

 Is this applicable to all students?

 ***

 Anything else?

The following interviews have been

coded in these colours/ themes:

Enjoyment

Changes for next year

Collaboration outside of the scheme

About the consultants

Clusters

Helpful things

Reasons for progress

Particular groups which benefited

Feedback about the school

Emotions

Impact

348

11.4.2 Teachers interviews: Transcript: Interviewee

Interviewer: Becky, did you enjoy the scheme this year?

Interviewee: I have enjoyed it immensely and I think that the reason I have enjoyed it is that I have a

very boy heavy class – twenty-one boys. They take a lot of engagement, and media literacy has been a way to
get them engaged in writing. So yeah.

Interviewer: Great. Is there anything you would want to change for the next year?

Interviewee: No - no, it has been successful.

Interviewer: OK. Good. Also, the way that the scheme was run and all of these things, you were happy

with everything?

Interviewee: Yeah. Yeah – the only thing I would say is that as I have done it the previous year, there

is a lot of repetition this year.

Interviewer: Um-hum.

Interviewee: Yeah, that is the only thing.

Interviewer: How did you find working with the consultants? So, Tim and everybody else at the

Innovation Centre.

Interviewee: Yeah, great. We’ve got some fantastic people in. The chap that did The Gruffalo film,

that was wonderful for the children. Yeah, they have all been very approachable – very quick to communicate
back and, yeah.

Interviewer: Perfect. How did you find working with your cluster groups? Were you a group leader?

Interviewee: Yeah. That was a little bit more difficult. First, the session updates - - we took sort of

several attempts at that. One guy was in year six and then moved anyway after the first term, he went to
Japan or somewhere – so that didn’t really take off. And I think that both of the schools I was working with
were actually, way down the route anyway. The fact that they’re on the course, you know, they were already
interested in film; they had done lots of film with their class. So I didn’t really feel like I had a lot to teach them.
I did some good shared planning with one of the ladies, who was in my year group – so that worked well. But,
yeah, there was a few little things to smooth out. We didn’t really have that many meetings. It got quite
difficult to set them up.

Interviewer: Yeah, OK. What was your favourite part of the scheme this year?

Interviewee: I think Philip Webb’s training, and the guy from The Literacy Shed.

Interviewer: Thank you. Do you think that film affects students emotionally? When they watch films?

Interviewee: Definitely, yeah. We’ve been doing some literacy work based on the Titanic film, just

watching clips on YouTube. They have got very involved in that. They produced some very emotional films -
news reports after the sinking of the Titanic. So yeah, it’s also, I think, had quite a big impact on drama and
speaking skills, presentational skills. They’ve been able to get into roles more, having seen them on the screen,
yeah.

Interviewer: OK. Do you feel that students can use this emotional impact in their writing, or that it

leads to a general increase in motivation in regards to their writing? So if they watch a film, are they more
motivated?

349

Interviewee: Definitely an increase in motivation. A lot of our children have very limited life
experiences, and it’s far easier for them to access literature through a film than some experience that they
may never have had.

Interviewer: Yeah.

Interviewee: Does that make sense?

Interviewer: Yeah – yeah, of course.

Interviewee: Yeah. So for us it’s plugging the gaps of life experiences and given them lots of visual

images, and some settings and things that they have not experienced. And also, the children with barriers to
reading are enjoying the input as much as everybody else.

Interviewer: Great. Is there a particular case study of a student who did better as a result of you using

the films in the lessons? Or maybe a particular lesson where you really felt that film had an impact on
someone?

Interviewee: I don’t know. I think that they’ve all enjoyed it, really. I think that it has been good for my

very low achievers. They’ve enjoyed it. A couple of boys with barriers to reading, coming up as level one
readers, who have got much more independent with their writing.

Interviewer: Yeah.

Interviewee: So Yeah.

Interviewer: That’s great. So is there anything else you would like to add or say?

Interviewee: No, only that I think it has been probably the best training I’ve had in many, many years

of teaching.

Interviewer: That’s great.

Interviewee: Lots of ideas to take back to the classroom.

Interviewer: Fantastic. Thank you.

Interviewee: Yeah, it’s been great.

Interviewer: Thanks. Ok

350

11.4.3 Teachers interview example: Transcript

Interviewer: Ok. So just to confirm everything – Beth, did you enjoy the scheme?

Interviewee: I did, yeah. I mean, I have always used quite a lot of films in class anyway so it was more

just -- it was quite nice to just know that I was on the right line. So yeah I have only been teaching for two
years. It was nice to have an opportunity to see how to do it in a more formal way. You know, rather than just
sticking on a film clip here and there because you knew that it would catch the pupils’ attention, sort of thing.
So yeah, it was nice to have like the theory and the formal side of it to support what I felt like I was doing all
ready, kind of thing. Back it up a little bit. So I think that’s probably why I enjoyed it the most. Definitely.

Interviewer: OK. Great. Is there anything you would want to change for next year?

Interviewee: It’s kind of things that you can’t really change because teaching just is what it is. But

really, things like this, you need a lot of time to be able to do it justice, and that’s something that a Teacher
doesn’t have. You know, I would really have liked to have spent more time with the children, editing the films
– you know, really trying to create something that, yeah they were proud of, but you know, it could have been
something -- it’s quite simple to create something really quite spectacular with the equipment you can get
these days. I always find that that’s a bit disheartening sometimes. Because sometimes I feel a little bit like,
well, if you can’t do it whole heartedly, then what’s the point of doing it? Do you know what I mean?

Interviewer: Yeah, absolutely. I agree.

Interviewee: You don’t always see the results that you’re wanting to see, and you know you could

create because of the time constraints.

Interviewer: OK. So who put those time constraints on you? Was it the school? Or the National

Curriculum?

Interviewee: It’s just basically how teaching is at the moment. You’ve just got such a limited time

period to do everything. And my school is quite good in the fact that they gave me extra funding to be able to
hire iPads, and they’ve allowed me to come on all of the training days and things like that.

Interviewer: Yeah

Interviewee: But it might have been nice even just to, maybe have had two classes do it at the same

time, because then it would have allowed me someone within the school to - - you know, we could have
filmed together. Maybe you could have had an older class and a younger class, so that although they would be
doing very different things, it would have had more meaning to them because they would have come together
and shared what they were doing. But then obviously, if it is going to be six hundred pounds to do the course,
it is going to be unlikely that a school is going to be able to shell out, you know, twelve hundred quid for two
people to do it.

Interviewer: Yeah, of course.

Interviewee: But that would have been, you know, a big impact because obviously, although Tim

came in to do the – you know the consultation things and things like that, and you come on the course. When
you’re actually day-to-day trying to fit it into your planning, and you know, ploughing away at it, you know,
sometimes it can be a little bit like, why am I bothering with this? Do you know what I mean? It’s a lot of effort
to get it all done. And yes, if you could get the final amazing finished piece that you were expecting-

Interviewer: Yeah.

Interviewee: It would sort of be worth it. But when you’re just a week short, each time. It’s just, a bit

annoying. I suppose it’s just, maybe because it’s the first year that I’ve done it as well. So next year I’d have a
bit more experience and I’d be more -

351

Interviewer: Yeah – yeah of course. It takes a bit of time to get into it.

Interviewee: Yeah.

Interviewer: How did you find working with the consultants?

Interviewee: Yeah, it was good. It was nice, sort of, to get that little bit of support here and there. But

I think, you know, as a yearlong project, sort of, two afternoon sessions with the consultant aren’t really
enough. You know, it would have been nice, and maybe it was sort of partially my fault as well, because I could
have reached out and emailed Tim a little bit more then I did, kind of thing. But it would have been nice,
maybe, to have someone that was based in class a little bit more. Because obviously Tim was my consultant, so
like, there was a lady who did an Avatar project, and a lot of the ideas that she had there really inspired me,
and I tried to take a few of those to get into class. But it might have been nice, rather than meeting with the
same person, maybe meeting with a couple of different people.

Interviewer: Yeah.

Interviewee: You know, and got a feel- - if there were five consultants, for instance, maybe just having

an hour session with each of those five consultants might have been, you know, more –

Interviewer: Beneficial?

Interviewee: Maybe, yeah. Yeah, I’m not sure.

Interviewer: Thank you. And how did you find it working with the cluster groups? Because you were

part of the group, weren’t you? Did you have any contact with them?

Interviewee: No.

Interviewer: No?

Interviewee: No, none at all.

Interviewer: What overall was your favourite part of the scheme? This a question you had to fill in

again later I think -

Interviewee: I think, really, although I know it is about the children’s progress and everything else - -

you know, I’ve sort of got two sides of it because I’ve really, really enjoyed the filmmaker coming in, he was
fantastic. Rad came to our school and he was brilliant. He was really laid back and I think, aside from the fact
that we’re trying to get, you know, literacy outcomes here, it really showed the children that actually, people
are making films every day. And if that is something that you are interested in, it’s not something that is miles
away. You don’t have to go and live in Hollywood to be a filmmaker. You know, Rad is living in Bradford, it’s his
fulltime job, and he is doing a good job, sort of thing. And there is lots of other people that work with him as
well. I think it gave them a bit of an insight of the opportunities that there actually are. You don’t need to be
an Actor to be involved in filming.

Interviewer: Yeah.

Interviewee: You know, you can be involved with films and it not be - - you know, have to be Brad Pitt,

sort of thing. And then, from a professional point of view, it was the fact that, you know, coming to meet
different Teachers and things - - like say, I’m quite a new Teacher so it was really nice to have, you know, a bit
of time listening to what other people were doing in their classrooms and stuff. Sort of, that recognition that
I’m not actually doing anything that is miles away from what these people are doing. Because, you know, like
Tim says; as a Teacher, you generally doubt every thing you do. So it’s just - - it was really nice to, you know,
show that you are doing the right thing. And actually, it gives you confidence, which means the children enjoy
the lessons more because you know you’re doing the right thing.

352

Interviewer: Yeah.

Interviewee: You put more effort into your lessons and the children end up getting more out of it.

That support network was quite nice, even just for the couple of days that we came to the meetings and
things.

Interviewer: Great. Just going to check to see it’s recording - - yeah looking good.

Interviewee: Oh, and also, the screening was fantastic. The children really liked going to the

screening. That was good.

Interviewer: Great. Do you think that - - now you have worked with them for a year, do you think that

film affects students emotionally?

Interviewee: Yeah. I think whoever - - you know, depending what you’re interested in, whoever

watches a film will be affected emotionally, depending on the right film, and the right person, at the right time.

Interviewer: Yeah

Interviewee: You know, if you’re Grandfather has just died and you start watching a film where

everybody is dying, it’s obviously going to affect you emotionally. I’m not sure, sometimes, how much - - I think
the film part is a good hook, and it can get those emotions running. But I think children, especially in the area
that I’m working in at the moment, their actual emotional literacy is so poor that sometimes, I don’t think
there is a good link between what they’re actually feeling and what they end up writing down.

Interviewer: Yeah

Interviewee: Because, even though they know how to write it, and they’ve had that feeling, their

emotional literacy is poor.

Interviewer: Yeah

Interviewee: So they can’t actually recognise that that is what they’ve felt, to be able to write it down.

Interviewer: Yeah

Interviewee: So it’s not the actual literacy skills of writing something, or their vocabulary that is letting

them down. It’s the fact that they don’t understand what they’re feeling. So I think that is a big thing,
especially in Bradford, and areas like Bradford - so many children that don’t have the support – you know, they
don’t know what they’re feeling.

Interviewer: Yeah.

Interviewee: So –

Interviewer: OK. Do you feel that students use these emotions? Whether they can pinpoint what

these emotions are or not, in their writing? Or do you feel that one of the reasons why they potentially might
enjoy a writing more would be because of these emotions? Does that make sense? Is it the emotional impact
that potentially leads to more engagement and motivation?

Interviewee: Um.

Interviewer: Or do you think it’s something else?

Interviewee: I don’t know whether it’s the emotional impact. I suppose it would be because it’s that

sort of feeling that they have for a character, or a story line, you know, that I suppose spurs them on to want

353

to do more about it. Obviously, they know that the writing part is part of doing it. Yeah, I suppose it is an
emotional impact because they actually enjoying, is what’s making them want to do it, and the enjoyment is
an emotion. Does that make sense? Terrible answer.

Interviewer: No, I know what you mean.

Interviewee: Has that answered- -

Interviewer: Yeah, that’s fine. Have you got a particular case study where film might have engaged

one of your students in particular?

Interviewee: There’s been a couple to be honest, and there are different films - - films that I’ve not

really - - here and there, there’s been little parts that I’ve thought, that might not appeal to a certain child, and
it actually has. At the moment, we’ve been looking at Joseph the musical. So rather than looking at a feature
film, we’ve looked at something filmed on a stage, that’s all told through song. And I really thought, when I
started it, although it’s a good story, and it’s about betrayal and people getting murdered, and thrown down
wells and things like that, and someone ending up in jail and lots of things like that – I sort of thought, that
because it was a musical interpretation, the boys might really, sort of, not like it.

Interviewer: Yeah.

Interviewee: But I went with it anyway any and one of the boys who - - Adam – he really, really

struggles to concentrate, he’s all over his chair. He’s a nightmare to try and get him to write anything. I often
scribe for him to get his ideas down because he has got the ideas, but he just can’t, physically, you know, put
his brain in gear to pick up his pencil. And he has been really into it and asking, you know, to watch the parts of
the film again. And the main aim at was for them to retell - - to write from Joseph’s point of view, the story,
because obviously the musical is from a third person. And we did lots of drama around it and things like that.
And that’s really up Adam’s street - drama type. Where he normally falls behind when he tries to write it down
- - and his was amazing: it had dialogue in it. It was fantastic. It was all punctuated perfectly, and things like
that. So I suppose that’s one of my success stories that I was really happy with that. Because normally he
would just not be interested in the final piece. He would do all the drama, do all the activity. But in this, he was
really keen to get al.l the whole story written down. And he really enjoyed being Joseph, and he had lots of
ideas of what he would feel like, what he would say -yeah, what he’d actually experienced. Because a lot of the
children found it hard to disconnect from the musical. We had Elvis in our last stories and things like that. It’s
like no, its Faro, not Elvis. Whereas, Adam really got the gist of his. So that was nice.

Interviewer: Great. I guess, do you feel - - you’ve just sort of told the story of a particular boy where

that might have really made a difference. Do you feel that film benefitted the majority of your class? Or that it
is a universally applicable thing?

Interviewee: Yeah. I think it’s just universally applicable because, I mean generally, if I was going to be

learning about something, I would much prefer to watch a video about it than sit and read a book about it or
have someone drone on at me for fifteen minutes, or whatever. You know, it’s all there: it’s visually
stimulating, you’ve got the sounds, there’s things that, you know, reading a book can’t do for some children.
And when children have such limited experiences in certain cases - - you know, I’ve got children in my class
that have never been to the seaside, that have never, you know, been out of Bradford, have never even been
out of Keighley, and then you’re trying to get them to describe walking up a mountain and you think, they’re
not going to able to do it because they’ve never experienced it. So like, that, you know, actually visually being
able to see what it looks like being able to hear the things that they would hear- it brings it all alive. Whereas
reading a book, you need a base knowledge

Interviewer: Yeah

Interviewee: You need a foundation to be able to imagine those things. And I’m not saying that

children who haven’t had those experiences can’t enjoy reading books, but it might just enhance their own
imagination. It might just enhance their own experience of - - especially, we’ve done a lot of watching a film
alongside reading the book, and doing a lot of comparing. We did a Hugo one, and we were reading Hugo

354

while we were watching different parts of the film, as well. You know, in some cases, I suppose you could say
that it might limit children’s imaginations, because if you’ve had that experience, or if you’ve been to Paris,
you’d put your own interpretation on it. You know, there’s this thing of characters not looking how you expect
them to look once you’ve read a book and then watched the film.

But I’ve just found that the children clenched on to it. They didn’t feel like it was limiting them. It was
like a support network, almost. You know, it was something that if they had no other ideas, they could lean on.

Interviewer: Yeah – yeah.

Interviewee: So it was like scaffolding what they were doing, and giving them another angle to be able

to actually achieve -

Interviewer: That’s good.

Interviewee: Rather than struggle.

Interviewer: Yeah.

Interviewee: Do you know what I mean?

Interviewer: Yeah, absolutely. Great. Thank you. Is there anything else you want to say about the

project?

Interviewee: No – no, not really.

Interviewer: Thank you so much. Super.

355

11.5 Questionnaires

11.5.1 Beginning of year questionnaire for teachers

Thank you for taking part in this short questionnaire. The questions investigate how you got

involved in the film literacy scheme and what you are hoping to gain from it. They are part of my
ongoing PhD project and all answers will be anonymised before they are published or used in any
form- the first question simply lets me know who has answered the questionnaire already.

If you have any questions whatsoever, please don't hesitate to get in touch via
f.florack@student.bradford.ac.uk.

1. Could you confirm your name and school for me?

2. What year do you teach?

Year 1
Year 2
Year 3
Year 4
Year 5
Year 6
I don't teach

3. If you are teaching Year 5, is there another year five class in your school which is not part of the
literacy scheme?

Yes
No
I don't teach Year 5

4. Why are you taking part in the literacy scheme?

I was on the scheme before
My head of school/ head of year/ ... encouraged me
I heard about the scheme from a colleague and took action to take part
I heard about the scheme in another way and investigated how I can take part
Other (please specify)

5. What are you hoping to gain from the scheme? (More than one answer possible)

New teaching resources
HIgher writing attainment
Higher reading attainment
More knowledge of electronic resources
For the children to learn about film
Partnerships with other schools

356

Other (please specify)

6. Have you worked with film in the classroom before? If yes: When and in what way?

No I haven't
I was on last year's scheme
Yes I have

7. Do you feel that watching a film can have an emotional impact on students? If yes, which one?

No
I am not sure
Yes

8. Do you feel it’s more important for the students to learn about film or to improve their writing
levels?

It's more important that they learn about film.
It's more important that they are equally as important.
It's more important that that they improve their writing levels.

357

11.5.2 Spring questionnaire for teachers

1) How many media literacy lessons do you think you have implemented since last October?

2) How many hours do you feel you have given to participate in the scheme (excluding the

three training days)?

3) What were these hours spent on?

4) Have you already seen an impact from the media literacy scheme?
 Yes No Not sure

5) If yes, how would you describe this impact?

6) Has there been any change in the way your pupils feel about writing?
 Yes No Not sure

7) Has there been any change to the pupil’s attainment in writing?
 Yes No Not sure

8) Is there anything that you feel could still improve the scheme at this point?

358

11.5.3 Students’ writing questionnaires (autumn and spring)

First Name: _________________________ Date: __________________________
Year: ________________________________ School: _________________________
Gender: Male or Female (please circle the appropriate one)

Task:
Imagine the crosses are on a sliding scale and you have to decide between the two feelings.
Please circle the cross which describes how you feel about writing. For example, if you are very happy,

you cycle the cross on the left:
Normal
happy X X X X X angry

If you don’t know how you feel, you can always circle the ‘normal’ cross in the middle
Normal
happy X X X X X angry

Now, how do you feel about writing?
Please now circle the right crosses below:

happy X X X X X angry
excited X X X X X bored
hopeful X X X X X hopeless
proud X X X X X ashamed
relaxed X X X X X worried

Is there any other way you feel about writing? Please put them here:

Why do you think you feel this way about writing?

359

11.5.4 Students’ film questionnaires (first batch- autumn)

Name: _________________________ Date: __________________________

1) Do you enjoy watching films?
 YES NO MAYBE DON’T KNOW

2) What is your favourite film?
__

3) Have you watched a film in a lesson before?
 YES NO MAYBE DON’T KNOW

4) If yes, which film was it and which lesson?
__

5) If you have watched a film in a lesson, did you enjoy it?
 YES NO MAYBE DON’T KNOW

6) Have you ever made a film?
 YES NO MAYBE DON’T KNOW

7) If you answered yes: Where and when did you make a film?
__

__

360

11.5.5 List of students’ favourite films according to the first film questionnaire

Name of the film (alphabetical order)
Number of

votes

A simple wish

Adventure Time

All stars

Alvin and the Chipmunks

Batman

Battle Los Angeles

Beauty and the Beast

Ben 10

Bluebloods

Bolt

Boss

Brave

Cars

Charlotte's Web

Charmed

Chucky

Cinderella

Citizen Kane

Cloudy with a chance of Meatballs 2 4

DC Superheroes

Despicable me 12

Diary of a whimpy kid 4

Die Hard

Doctor Who 3

Electra

Emerdale

Epic

Eragon

Fast and Furious 6 8

Flubber

For the birds

Furry Vengeance

G.I. Joe Retaliation

Ghost Rider

Ghostbusters

Girl vs Monster

Good night Mr Tom 4

Green Lantern

Hairspray

Hansel and Gretel: Witch Hunters

Harry Potter and the Deathly Hallows 3

361

Hell Boy

Home Alone 5 2

Horrid Henry 4

House of War

Hugo

Hunger Games

iCarly

Imagine That

Iron Man 2

James Bond

Jessie 2

Jonytest

Les Miserables

Life of Pi

Like Mike

Lion King

Marley and me

Mathilda 9

Mavin Mavin

Mermaid with fairies

Monster High

Monster House

Monsters Inc.

Monsters University 2

Mr Bean 2

Muppets

Nanny McFea

Naruto Shipiden 1

Never back down

Oliver Twist

One direction: This is us

Paranormal Activity

Peppa Pig

Pitch Perfect

Planes

Prancer

Rise of the Guardians

RSPCA

Rusty

Santa's pups

Saw

Scary Movie

Scoobie Doo

Shrek 3

Skyfall

362

Sleeping Beauty

Star Wars 3

Step Up

Street Dance 2

Tacoon

Ted

Ted

Teen Wolf

Teenage Mutant Ninja Turtles

The Creatures

The Dark Knight Rises 2

The last airbender

The little vampire 2

The Lorax

The Mask

The pure J

The Purge

The Simpsons

The Smurfes 2 3

Thunderbirds

Titanic

Tracy Beaker

Transformers

Tricked

Turbo 8

Twitches 2

Up 3

Victorias

Victorias freaks the Freak out

War films

Wings in Shadeeg

Wolverine

World War Z 2

Wreck it Ralph 2

Yogi Bear

363

11.5.6 Students’ film questionnaires (second batch- spring)

First name: ____________________ Date: ______________________

Year: ____________________ School: ________________________

Gender: Male of Female (please circle the appropriate one)

1) Did you enjoy watching films in lessons?

YES NO MAYBE DON’T KNOW

2) What was the favourite film you saw as part of a lesson?

3) Would you like to watch more films in lessons?

YES NO MAYBE DON’T KNOW

4) When you hear that your teacher is going to show you a film in a lesson, are you…

 MORE EXCITED THAN IN A NORMAL LESSON

FEELING NORMAL

LESS EXCITED THAN IN A NORMAL LESSON

 I DON’T KNOW WHAT I FEEL LIKE

5) Do you prefer literacy lessons where the teacher uses film or those without?

 I PREFER LESSONS WITH FILM

 I PREFER OTHER LESSONS

 I DON’T MIND

6) Which of these statements do you agree with? (Please tick the right box)

 I agree I don’t agree I don’t know

I am happy when I watch films (at home)

I am happy when my teacher uses films in lessons

In literacy lessons, I write more when we work with films

I write better when we work with films

The work that I do in film lessons normally gets better grades/
feedback than other work

Watching films in lessons makes me try harder

I work harder when I am in a good mood than when I am in a bad
mood

364

11.5.7 T-test for gender vs students’ feeling about the use of film in lessons

Independent Samples Test

 Levene's Test for
Equality of Variances

t-test for Equality of Means

F Sig. t df Sig. (2-
tailed)

Mean
Difference

Std. Error
Difference

95% Confidence Interval of the
Difference

Lower Upper

writebetter

Equal variances assumed
0.37 0.543 0.46

7
297 0.641 0.07 0.15 -0.225 0.365

Equal variances not
assumed

 0.46
6

289.6
88

0.641 0.07 0.15 -0.226 0.366

bettergrades

Equal variances assumed

0.172 0.678 -
0.56

1

303 0.575 -0.093 0.165 -0.418 0.233

Equal variances not
assumed

 -
0.56

2

298.1
1

0.575 -0.093 0.165 -0.418 0.233

tryharder

Equal variances assumed
0.669 0.414 0.08

4
301 0.933 0.012 0.142 -0.268 0.292

Equal variances not
assumed

 0.08
4

290.7
84

0.933 0.012 0.143 -0.269 0.293

hardergoodmo
od

Equal variances assumed

13.706 0 -
2.06

5

298 0.04 -0.251 0.122 -0.49 -0.012

Equal variances not
assumed

 -
2.03

3

264.2
33

0.043 -0.251 0.123 -0.494 -0.008

writemore

Equal variances assumed

11.756 0.001 -
1.61

2

301 0.108 -0.248 0.154 -0.551 0.055

Equal variances not
assumed

 -
1.60

2

286.1
92

0.11 -0.248 0.155 -0.553 0.057

11.1 T-Test for gender vs students' feeling about the use of film in lessons

365

11.5.8 T-test for gender vs students’ feeling about the use of film in lessons (second questionnaire)

 Levene's Test for
Equality of Variances

t-test for Equality of Means

F Sig. t df Sig. (2-
tailed)

Mean
Differenc

e

Std.
Error

Differenc
e

95% Confidence
Interval of the

Difference

Lower Upper

HapVAn
g

Equal variances assumed
6.704 0.01 3.572 365 0 0.397 0.111 0.178 0.616

Equal variances not assumed 3.603 364.983 0 0.397 0.11 0.18 0.614

ExVBor

Equal variances assumed
0.145 0.703 1.402 359 0.162 0.193 0.138 -0.078 0.465

Equal variances not assumed 1.408 357.662 0.16 0.193 0.137 -0.077 0.463

HopVHo
pel

Equal variances assumed
5.466 0.02 1.473 350 0.142 0.186 0.126 -0.062 0.434

Equal variances not assumed 1.487 349.993 0.138 0.186 0.125 -0.06 0.432

ProudVA
sh

Equal variances assumed
0.397 0.529 0.99 363 0.323 0.123 0.124 -0.121 0.367

Equal variances not assumed 0.991 360.34 0.323 0.123 0.124 -0.121 0.366

RelVWor

Equal variances assumed
0.029 0.864 -1.131 352 0.259 -0.157 0.139 -0.43 0.116

Equal variances not assumed -1.131 347.653 0.259 -0.157 0.139 -0.43 0.116

11.2 T-Test for gender vs students' feeling about the use of film in lessons (2nd set)

366

11.6 Writing scores

11.6.1 Relationship between students’ progress and their year group

difference * year Crosstabulation

 year Total

3 4 5 6

differenc
e

-
4

Count
0 0 1 0 1

% within difference

0.00% 0.00% 100.00% 0.00% 100.00%

% within year

0.00% 0.00% 0.50% 0.00% 0.20%

-
1

Count 0 0 1 0 1

% within difference

0.00% 0.00% 100.00% 0.00% 100.00%

% within year

0.00% 0.00% 0.50% 0.00% 0.20%

-
1

Count 0 0 1 0 1

% within difference

0.00% 0.00% 100.00% 0.00% 100.00%

% within year

0.00% 0.00% 0.50% 0.00% 0.20%

0

Count 4 2 2 4 12

% within difference

33.30% 16.70% 16.70% 33.30% 100.00%

% within year

6.00% 1.30% 0.90% 5.10% 2.30%

1

Count 3 5 0 0 8

% within difference

37.50% 62.50% 0.00% 0.00% 100.00%

% within year

4.50% 3.30% 0.00% 0.00% 1.60%

2

Count 31 9 35 20 95

% within difference

32.60% 9.50% 36.80% 21.10% 100.00%

% within year

46.30% 6.00% 16.10% 25.30% 18.40%

3

Count 15 32 44 9 100

% within difference

15.00% 32.00% 44.00% 9.00% 100.00%

% within year

22.40% 21.20% 20.20% 11.40% 19.40%

4

Count 11 60 74 25 170

% within difference

6.50% 35.30% 43.50% 14.70% 100.00%

% within year

16.40% 39.70% 33.90% 31.60% 33.00%

5

Count 2 22 25 4 53

% within difference

3.80% 41.50% 47.20% 7.50% 100.00%

367

% within year

3.00% 14.60% 11.50% 5.10% 10.30%

6

Count 1 12 26 11 50

% within difference

2.00% 24.00% 52.00% 22.00% 100.00%

% within year

1.50% 7.90% 11.90% 13.90% 9.70%

7

Count 0 8 4 0 12

% within difference

0.00% 66.70% 33.30% 0.00% 100.00%

% within year

0.00% 5.30% 1.80% 0.00% 2.30%

8

Count 0 1 5 5 11

% within difference

0.00% 9.10% 45.50% 45.50% 100.00%

% within year

0.00% 0.70% 2.30% 6.30% 2.10%

1
0

Count 0 0 0 1 1

% within difference

0.00% 0.00% 0.00% 100.00% 100.00%

% within year

0.00% 0.00% 0.00% 1.30% 0.20%

Total

Count 67 151 218 79 515

% within difference

13.00% 29.30% 42.30% 15.30% 100.00%

% within year

100.00% 100.00% 100.00% 100.00% 100.00%

11.3 Relationship between students’ progress and their year group

368

11.6.2 Relationship between the schools’ Ofsted levels and the students’ attainment

difference * Ofsted Crosstabulation

 Ofsted T
otal Outst

anding
G

ood
Require

s improvements

dif
ference

-
4

Count 0 0 1 1

% within
difference

0.0% 0.
0%

100.0% 1
00.0%

% within
Ofsted

0.0% 0.
0%

0.5% 0
.2%

-
1

Count 1 0 0 1

% within
difference

100.0
%

0.
0%

0.0% 1
00.0%

% within
Ofsted

0.9% 0.
0%

0.0% 0
.2%

-
1

Count 0 1 0 1

% within
difference

0.0% 1
00.0%

0.0% 1
00.0%

% within
Ofsted

0.0% 0.
5%

0.0% 0
.2%

0

Count
2 4 6 1

2

% within
difference

16.7
%

3
3.3%

50.0% 1
00.0%

% within
Ofsted

1.8% 1.
8%

3.3% 2
.3%

1

Count 2 3 3 8

% within
difference

25.0
%

3
7.5%

37.5% 1
00.0%

% within
Ofsted

1.8% 1.
4%

1.6% 1
.6%

2

Count
22 5

1
22 9

5

% within
difference

23.2
%

5
3.7%

23.2% 1
00.0%

% within
Ofsted

19.5
%

2
3.2%

12.1% 1
8.4%

3

Count
37 4

0
23 1

00

% within
difference

37.0
%

4
0.0%

23.0% 1
00.0%

% within
Ofsted

32.7
%

1
8.2%

12.6% 1
9.4%

4

Count
32 6

7
71 1

70

% within
difference

18.8
%

3
9.4%

41.8% 1
00.0%

% within
Ofsted

28.3
%

3
0.5%

39.0% 3
3.0%

5

Count
10 2

9
14 5

3

% within
difference

18.9
%

5
4.7%

26.4% 1
00.0%

% within
Ofsted

8.8% 1
3.2%

7.7% 1
0.3%

369

6

Count
4 1

9
27 5

0

% within
difference

8.0% 3
8.0%

54.0% 1
00.0%

% within
Ofsted

3.5% 8.
6%

14.8% 9
.7%

7

Count
0 5 7 1

2

% within
difference

0.0% 4
1.7%

58.3% 1
00.0%

% within
Ofsted

0.0% 2.
3%

3.8% 2
.3%

8

Count
3 1 7 1

1

% within
difference

27.3
%

9.
1%

63.6% 1
00.0%

% within
Ofsted

2.7% 0.
5%

3.8% 2
.1%

1
0

Count 0 0 1 1

% within
difference

0.0% 0.
0%

100.0% 1
00.0%

% within
Ofsted

0.0% 0.
0%

0.5% 0
.2%

Total

Count
113 2

20
182 5

15

% within
difference

21.9
%

4
2.7%

35.3% 1
00.0%

% within
Ofsted

100.0
%

1
00.0%

100.0% 1
00.0%

11.4 Relationship between Ofsted levels and attainment

370

11.6.3 Relationship between students’ initial grade and attainment progress

 initiallevel T
otal At or

above expected
initial level

Below
initial expected
level

dif
ference

-
4

Count 1 0 1

% within
difference

100.0% 0.0% 1
00.0%

% within
initiallevel

0.4% 0.0% 0
.2%

-
1

Count 1 0 1

% within
difference

100.0% 0.0% 1
00.0%

% within
initiallevel

0.4% 0.0% 0
.2%

-
1

Count 0 1 1

% within
difference

0.0% 100.0% 1
00.0%

% within
initiallevel

0.0% 0.4% 0
.2%

0

Count
8 4 1

2

% within
difference

66.7% 33.3% 1
00.0%

% within
initiallevel

3.2% 1.5% 2
.3%

1

Count 4 4 8

% within
difference

50.0% 50.0% 1
00.0%

% within
initiallevel

1.6% 1.5% 1
.6%

2

Count
47 48 9

5

% within
difference

49.5% 50.5% 1
00.0%

% within
initiallevel

18.7% 18.3% 1
8.4%

3

Count
59 41 1

00

% within
difference

59.0% 41.0% 1
00.0%

% within
initiallevel

23.4% 15.6% 1
9.4%

4

Count
78 92 1

70

% within
difference

45.9% 54.1% 1
00.0%

% within
initiallevel

31.0% 35.0% 3
3.0%

5

Count
27 26 5

3

% within
difference

50.9% 49.1% 1
00.0%

% within
initiallevel

10.7% 9.9% 1
0.3%

371

6

Count
15 35 5

0

% within
difference

30.0% 70.0% 1
00.0%

% within
initiallevel

6.0% 13.3% 9
.7%

7

Count
6 6 1

2

% within
difference

50.0% 50.0% 1
00.0%

% within
initiallevel

2.4% 2.3% 2
.3%

8

Count
6 5 1

1

% within
difference

54.5% 45.5% 1
00.0%

% within
initiallevel

2.4% 1.9% 2
.1%

1
0

Count 0 1 1

% within
difference

0.0% 100.0% 1
00.0%

% within
initiallevel

0.0% 0.4% 0
.2%

Total

Count
252 263 5

15

% within
difference

48.9% 51.1% 1
00.0%

% within
initiallevel

100.0% 100.0% 1
00.0%

11.5 Relationship between students' initial grade and attainment progress

372

11.7 List of available pictures

Coding: workbooks, resources, display and students’ class work

Fo
lder

Phot
o end
number Content

Tr
aining 4th
April

112
8 workbook: praise for media leaders from other teacher

120

0 worksheet for film The black Hole

144

4 teacher presents her work

540

3 Lynn's slide on Pandora's creatures

565

1 Teachers watch presentation (bl)

658

8 Lynn's presentation slide (instructions)

 20 Lynn's presentation slide (filming)

21
.04. Lynn

phot
o 1(1) people- place - story- time square for Hugo (blank)

phot

o 1(2) description of scene in Hugo on white board

Phot

o 1 wall display for Hugo

phot

o 2 (1) people- place - story- time square for Hugo (filled in)

Phot

o 2 (2) class watched front

phot

o 2 class works

Phot

o 3 (1) people- place - story- time square for Hugo (less writing)

Phot

o 3
people- place - story- time square for Hugo (on small white

board)

20
.4. Becky

29:2
9:00 from back of the class

33:4
9:00 Things to mention in your advert' work sheet

43:1
8:00 Analysing film' display

43:2
8:00 Analysing film display of Charlie and the chocolate factory

43:4
7:00 Analysing film' display of The Waterhorse

373

44:0
6:00

Analysing film' display: pictures of Charlie and the chocolate
factory

46:0
4:00 student workbook: feedback: beautifu scene

20
.04. Vicky

31:3
1:00 picture of interior design resource

31:4
5:00 picture of interior design resource 2

39:0
9:00 workbook: Describtion of film stills

39:2
6:00 workbook: Ask the Pandora expert panel questions

42:1
4:00 workbook: Picture of a drawn creature

43:5
7:00 workbook: 'Bossy Bob' story

44:4
0:00 workbook: Description of Pandora

44:5
3:00 workbook: Diary entry about Pandora

45:2
3:00 workbook: 2nd diary entry

45:3
5:00 workbook: description of a scene

46:0
0:00 workbook: Screenplay for 'Bossy Ben and the museum'

47:0
5:00 workbook: dary entry child 2

47:1
7:00 workbook: 2nd diary entry child 2

47:5
9:00 workbook: 2nd diary entry child 3

48:0
8:00 workbook: diary entry child 4

48:2
0:00 workbook: description of a scene child 2

48:3
7:00 small white board: adjectives from the film clips

49:0
2:00 small white board: adjectives group 2

50:0
2:00 student work sheet: persuasive vocab

50:1
8:00 student work sheet: persuasive vocab group 2

53:5
8:00 student work sheet: persuasive vocab group 3

56:0
5:00 student work sheet: persuasive vocab group 4

374

56:1
7:00 small white board: notes and adjectives from film clip

2.
5. Lynn

phot
o 1(1) picture of Paris on the board

phot

o 1 Hugo display

phot

o 2 (1) shot of class

phot

o 2 display: ven diagram: film vs book

Phot

o 3 (1) small white board: adjectives which describe scene

Phot

o 3 display: people places story time

fil
m
screening

274
4 screen: welcome

345

7 screen: Jen Skinner

401

8 shot of audience

491

3 kids on stage

442

2 Muslim girls on stage

333

4 Long Lee on stage in front of name

	cover_sheet_thesis.pdf
	University of Bradford eThesis

