

HAL
open science

Identifying with science: A case study of two 13-year-old 'high achieving working class' British Asian girls

Billy Wong

► To cite this version:

Billy Wong. Identifying with science: A case study of two 13-year-old 'high achieving working class' British Asian girls. *International Journal of Science Education*, 2011, pp.1. 10.1080/09500693.2010.551671 . hal-00714551

HAL Id: hal-00714551

<https://hal.science/hal-00714551>

Submitted on 5 Jul 2012

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

**Identifying with science: A case study of two 13-year-old
'high achieving working class' British Asian girls**

Journal:	<i>International Journal of Science Education</i>
Manuscript ID:	TSED-2010-0270.R2
Manuscript Type:	Research Paper
Keywords :	capital, habitus, performance
Keywords (user):	British Asian, identity

SCHOLARONE™
Manuscripts

IJSE Samantha and Fay Paper – Under revision*Based December 2010 feedbacks – Key changes highlighted in yellow****Introduction***

In recent years, there have been concerns over the declining numbers of students pursuing the study of science in higher education, raising questions over the future supply of scientists as well as the proficiency of scientific knowledge in the wider population (Osborne & Dillon, 2008). Previous research has found that students tend to have a positive interest in science at the end of primary school (age 10-11) (Murphy & Beggs, 2005), but such enthusiasm appears to decline dramatically by age 14 (Osborne, 2008; Tai, Qi Liu, Maltese, & Fan, 2006), suggesting the period from which students enter secondary school to the point where students select their GCSEⁱ subjects (i.e. Key Stage 3, age 11-14) to be pivotal in consolidating students' views about science.

This paper draws on an ongoing doctoral studyⁱⁱ which looks into minority ethnic students' aspirations and views of science, in response to concerns over the lack of minority ethnic groups (in the UK and US) in the field of science (Elias, Jones, & McWhinnie, 2006; Lewis, Menzies, Nájera, & Page, 2009). Previous studies found educational (under)achievement to be accountable for their 'leaky' engagements with science at compulsory and post-compulsory education (Elias et al., 2006; National Academies Press, 2010). According to Roberts (2002), the continuing decline in the study of school science represents a major economic concern over the future health and wealth of the UK (and US, National Academies Press, 2010) economy, because science and technology constitutes the foundation and progression of contemporary 'knowledge-based' societies.

The study is sociologically informed and focuses on the intersecting factors of 'race'/ethnicity, social class and gender as forces of influence in shaping students' views of

1
2
3 science, especially with respect to dominant images of scientists, and science in general, as
4 typically seen as a field of, and for, the archetypal 'white middle class male' (Aikenhead,
5
6 1996; Burnell, 2009). Embodied within these interweaving social factors is the notion of
7
8 identity, particularly the ways in which science is seen by minority ethnic groups as a field
9
10 for 'people like me' (or 'not for me', Jenkins & Nelson, 2005), whose ethnic, class and/or
11
12 gender identities may appear inconsistent with the popularly perceived characteristics of
13
14 science. For instance, studies concerning gender and science in school tend to conclude that
15
16 boys are more positive in their views of science than are girls (Murphy & Whitelegg, 2006),
17
18 and that girls receive fewer encouragements from science teachers (Brickhouse, Lowery, &
19
20 Schultz, 2000), since science is argued to reflect (white) 'masculine' values (Baker, 1998;
21
22 Blickenstaff, 2005; Whitehead, 1996). In other words, girls may be reluctant to participate (or
23
24 engage) in science because they often perceive the identities of scientists as inconsistent with
25
26 their own (Brotman & Moore, 2008; Ceci & Williams, 2007). Likewise, the influence of
27
28 gender can also be crosscut by other social factors, notably that of class (Adamuti-Trache &
29
30 Andres, 2008) and ethnicity (Elias et al., 2006), where 'working class' and minority ethnic
31
32 groups may disassociate from science earlier than their 'middle class' and White counterparts.
33
34 Indeed, the American Association for the Advancement of Science (AAAS, 1998)
35
36 emphasised that science and science-related careers were traditionally viewed as privileges
37
38 for the elite (i.e. 'white middle class male') and thus, certain groups of people, such as
39
40 women and minority ethnic groups, are less likely to gain access to valuable scientific
41
42 knowledge (AAAS, 1998), resulting in their underrepresentation in science-related careers (in
43
44 the US). As noted by Ong (2005: 596), '[the] widespread images of ordinary scientists as
45
46 white men effectively discourage many talented young women and underrepresented
47
48 minorities from exploring physics [and science] as an option'. In other words, if certain
49
50 subjects (or careers) are generally perceived (by the dominant view) to be occupied by people
51
52
53
54
55
56
57
58
59
60

1
2
3 of certain traits (e.g. gender, physique, social class, ethnicity), then students who do not wish
4 to be associated, or does not have those advertised characteristics, may opt for other subjects
5
6 (or careers) that are more consistent with their self-identity.
7
8

9
10 In this paper, the notion of identity is understood as an ongoing project of
11 constructions and performances, constituting a continuous process of negotiation within
12 complex structural and agentic relationships (Butler, 1999). In other words, identity is seen as
13 fluid and as always 'in process' (Hall, 1990), conditioned under multiple and unsteady social
14 and structural forces. Within the project of identity constructions and performances, the
15 conceptual tools of Bourdieu (1977, 1986) will also be employed as an exploratory lens to
16 test out their applicability in the context of science and identity, in particular his notions of
17 *habitus* and capital when exploring the resources available to particular ethnic groups, and
18 how the possession of particular capitals may privilege certain groups in various
19 identifications and performances (e.g. in science). As the work of Bourdieu has not been
20 extensively applied in the field of science education (exceptions include Adamuti-Trache &
21 Andres, 2008; Brandt et al., 2010; Elmesky & Tobin, 2005), this paper's adoption of a
22 Bourdieuan analytic lens might offer an alternative viewpoint towards minority ethnic
23 students' education, aspirations and identifications in science.
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42

43 Bourdieu (1977, p. 86) conceptualised *habitus* as '[a] system of internalised
44 structures, schemes of perception, conception and action common to all members of the same
45 group or class and constituting the precondition for all objectification and apperception'. In
46 other words, *habitus* can be understood as the ways in which individuals internalise a
47 particular understanding of the social world through (specific) experiences which effectively
48 formulates (and governs) one's way (and boundary) of thinking, acting and approaching the
49 social world. As summarised by Harker (1984, p. 118), '*habitus* is the way a culture is
50 embodied in the individual'. Capitals work *alongside* the *habitus*, constituting the resources
51
52
53
54
55
56
57
58
59
60

1
2
3 available to individuals which can be seen as generating social dis/advantages. Bourdieu
4
5 (1986) identified three main types of capitals enabling social reproduction: economic, social
6
7 and cultural. Economic capital is self-explanatory, representing financial resources. Social
8
9 capital refers to the resources one is able to draw upon from one's networks of connections.
10
11 Cultural capital constitutes the 'valued' knowledge within a society or field (e.g. education),
12
13 typically determined by the dominant groups (e.g. white 'middle class' in the UK) who
14
15 effectively control and prescribe valuable knowledge, possessions and recognitions. Thus,
16
17 this study is theoretically informed by the performative nature of identity, focusing on the
18
19 ways in which one's *habitus* and available capitals influence and shape students formulation
20
21 and identification with science.
22
23
24
25
26

27 As will be explained in the next section, this paper explores the experiences of two
28
29 13-year-old British Asian (one British-Indian and one British-Bangladeshi) 'high achieving
30
31 working class' schoolgirls: Samantha and Fay. This paper seeks to explore the constructions,
32
33 perceptions and identifications with (school) science among these two British Asian
34
35 schoolgirls, with particular reference to their career aspirations. Through the conceptual tools
36
37 of Bourdieu, the paper explores the complexity of how two similarly positioned individuals
38
39 can start to diverge in their career aspirations and identifications with science. The findings
40
41 can shed light into studies which suggests that the underrepresentation of girls and minority
42
43 ethnic groups in science (at post-compulsory level) to be the result of lower science
44
45 attainments (Elias et al., 2006; Gilleece, Cosgrove, & Sofroniou, 2010; Thomson, 2008),
46
47 since both girls in this paper are considered 'high' achievers. In this paper, the case of
48
49 Samantha explicates how 'working class' British Asian schoolgirls can aspire to study 'triple
50
51 science' without interest, while the case of Fay examines how her desires to be 'famous' can
52
53 potentially interfere with her science education and, in particular, her academic attainment.
54
55
56
57
58
59
60

Minority Ethnic Pupils and Science

In the UK, a report prepared for the Royal Society of Chemistry and the Institute of Physics stated that ‘the progress of specific ethnic groups through academic chemistry and physics is modelled using the metaphor of a ‘leaky educational pipeline’ (Elias et al., 2006, p. iii).

Along this ‘pipeline’, individuals of specific ethnic groups can be seen to drop out at various stages (either to pursue an alternative career choice or studies or failed to achieve the necessary qualifications to continue in science). For example, in comparison to ethnically Chinese (69.5%) and Indian (64.9%) pupils, data from the Department for Children, Schools and Families (DCSF, 2009) indicate that Afro-Caribbean (35.9%), Pakistani (39.7%) and Bangladeshi (44.5%) pupils in England and Wales generally perform ‘less well’ in the benchmark achievement of five GCSEs within the range of grades A*–C (including and English and Mathematics). The national average was 47.6% (DCSF, 2009).

While achievement in specific GCSE subjects (i.e. science) was not presented in relation to ethnic background, Elias et al. (2006, p. 8) were content that the ‘lack of attainment at GCSE level alone potentially goes a long way to explaining the lack of ... [Afro-]Caribbean [and Pakistani and Bangladeshi] scientists at university’. Indeed, Jones & Elias (2005) found Chinese and Indian students to be proportionally overrepresented (‘double’, 100%) in science, engineering and technology (SET) degrees, with UK domicile Chinese and Indian students constituting 0.73% and 2.46% of the British higher education student population (in 2001-2), but represented 1.50% and 5.48% of students studying SET degrees. Likewise, students from Afro-Caribbean, Pakistani and Bangladeshi ethnic backgrounds are statistically underrepresented in SET degrees (Jones & Elias, 2005). Thus, Chinese and Indian pupils, on average, are more likely to achieve the benchmark standard at GCSE than those of Afro-Caribbean, Pakistani and Bangladeshi ethnic backgrounds. Similar

1
2
3 findings were also reported in the US (National Academies Press, 2010) concerning the
4
5 underrepresentation of minority ethnic students in post-compulsory science education (with
6
7 the exception of 'Asian' American, such as those with Chinese, Korean and/or Japanese
8
9 heritages). As can be seen, Chinese and Indian students would typically be examples of
10
11 'successful' pupils in this context, demonstrated by high achievements in GCSE and
12
13 proportionally higher uptakes of science (in higher education). By comparison, 'less
14
15 successful' groups such as Afro-Caribbean, Bangladeshi and Pakistani pupils tend to perform
16
17 'less well' on average at GCSE, and disengage from academic science at its earliest
18
19 opportunity.
20
21
22
23

24
25 The overall study sample included 46 minority ethnic students (aged 11-14) from
26
27 seven schools in Londonⁱⁱⁱ, who were interviewed (semi-structured) on issues surrounding
28
29 their views of and aspirations in science, as well as their identifications with the image of
30
31 science and their views on whether it is a field for the 'white middle class male'. The schools
32
33 were located in 'urban' and 'suburban' areas of London, in an attempt to garner a spread of
34
35 minority ethnic participants from different socioeconomic backgrounds^{iv}. However, some
36
37 schools were approached to target specific minority ethnic groups, meaning the ethnicity of
38
39 participants were not equally recruited in each of the schools participated. The students were
40
41 from Indian (four boys, six girls), Chinese (seven boys, six girls), Afro-Caribbean (five boys,
42
43 four girls), Pakistani (two boys, three girls) and Bangladeshi (eight boys, one girl) ethnic
44
45 backgrounds, representing examples of 'successful' and 'less successful' achievers in relation
46
47 to national GCSE and A-level statistics of achievements (DCFS, 2009), and post-compulsory
48
49 science education or participation (Elias et al., 2006). Minority ethnic students were
50
51 identified by the gatekeepers as matching the age (11-14) and ethnic criterion of 'Afro-
52
53 Caribbean', 'Indian', 'Chinese', 'Bangladeshi' or 'Pakistani' heritage^v. It is acknowledged
54
55 that there may be gatekeepers' bias in the inclusion (or exclusion) of particular students, and
56
57
58
59
60

1
2
3 thus the author explicitly state to gatekeepers that students of any characteristics (e.g.
4
5
6 irrespective of 'ability', 'behaviour', 'personality' or 'background') within the age and ethnic
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

thus the author explicitly state to gatekeepers that students of any characteristics (e.g. irrespective of 'ability', 'behaviour', 'personality' or 'background') within the age and ethnic criteria could offer invaluable insights to the study. Indeed, a range of students were recruited within and across the five minority ethnic groups.

Students were invited to participate through a letter addressed to their parents, which needs to be signed and returned before students could participate. Students themselves were also required to sign a consent form before their interviews, after the author verbally brief to students of the purpose of the study and that participation is voluntary, as well as their confidentiality, anonymity and that they could stop the interview or refuse to answer any questions at anytime (and withdraw without reason). Most students who participated appeared expressive and talkative, with only a handful that tend to response with very short answers, where the author would attempt to rephrase the same question before moving on. Students were offered the chance to choose their own pseudonyms. The interviews were conducted on a one-to-one basis, usually in a quiet empty room within the school^{vi}. The student interviews began with general questions concerning their likes and dislikes in and out of school, before enquiring into their (and what they think of their parents) views towards education and career aspirations. Students' constructions, perceptions and views of science were then probed, with particular references to the gendered, classed and ethnicised imagery of science/scientist. To reduce misunderstandings, the author revisited the key points towards the end of each interview and asks the students to summarise their career aspirations and views of science. All interviews were audio recorded (with permission from students and their parents) and later transcribed verbatim, with student names anonymised.

It is important to note that data garnered in this study represents a form of knowledge co-construction, since the researcher cannot gather data from the 'field' without interruption, or in its 'natural' form (Guillemin and Gullam, 2004). Thus, it is necessary to recognise the

1
2
3 role of the researcher in the construction (and production) of research data, since the
4
5 biographies of the researcher can shape and influence the ways in which participants interact
6
7 with the research(er) (Rapley, 2001). The researcher in this study is male, in his mid-twenties
8
9 and of Chinese ethnic background. While the age of the researcher is almost twice of the
10
11 student participants, the researcher is still 'young' in comparison to the vast majority of
12
13 (science) teachers in their respective schools, which might encourage students to be 'more
14
15 relaxed' or 'more open'. While some students may share gender and/or ethnic characteristics
16
17 as the researcher, this paper is informed by the positions of Rhodes (1994) and Rapley
18
19 (2001), which refuted the assumption that ethnic (or gender) matching of the researcher and
20
21 the researched would provide 'more accurate or genuine' accounts, but that 'data gained in
22
23 the specific interview begin to emerge *as just one possible version*, a version that is
24
25 contingent on the specific local interactional context' (Rapley, 2001, p.318). As such, two
26
27 researchers can validly produce two different accounts from the same source (e.g.
28
29 participant), which is uniquely shaped, influenced and constructed by a combination of
30
31 (accountable and unaccountable) factors in the moments of data co-construction.
32
33
34
35
36
37
38

39 In this paper the experiences of two 13-year-old British Asian girls are explored in
40
41 order to tease out the interactions of identity, gender and 'race'/ethnicity. Samantha is from an
42
43 Indian background and has been selected as an example of a 'successful' ethnic group, in
44
45 terms of GCSE and A-level achievements in relation to national statistics, while Fay is from a
46
47 Bangladeshi background, and has been selected as an example of a 'less successful' ethnic
48
49 group in relation to national statistics for GCSE and A-level attainments.
50
51
52

53 Samantha was chosen for case study analysis because she was atypical of other Indian
54
55 girls in the overall study, who tend to command high interest in science as well as science-
56
57 related career aspirations. Samantha has declining interest in science and aspirations to be a
58
59 lawyer or doctor. Fay constitutes an 'interesting case' whereby her 'working class' status and
60

1
2
3 her heavy investments in hetero-femininity appears to be resisting the ‘working class’
4
5 trajectories of school disengagement common amongst white ‘working class’ girls in England
6
7 (e.g. Archer, Halsall, & Hollingworth, 2007). As such, the use of the ‘case studies’ of the two
8
9 girls is intended to enable as in-depth exploration of the complex performativity of identities
10
11 in relation to the notion of *habitus*, available capitals and the field of science.
12
13

14
15 Samantha attends *Cranberry School*, located in an urban area with a high British-
16
17 Indian presence, which is reflected in the student composition at Cranberry, as an ethnically
18
19 diverse school that is dominated by British-Indian students. Fay attends *Barton School*,
20
21 located in the suburbs of the same city. However, the school is considered ‘urban’ by the
22
23 assistant head teacher as the majority of students in the school commute from an ‘urban’ area
24
25 outside the school’s residential borough. Students in Barton are also ethnically diverse.
26
27 According to Ofsted^{vii} reports, the proportions of students eligible for free school meals in
28
29 both schools are above the national average, and within their respective local authority, both
30
31 schools are (slightly) ‘below average’ in terms of GCSE attainments. Using the benchmarks
32
33 from DCFS (2002) concerning the expected grades for Year 9 students, both Samantha and
34
35 Fay may be considered ‘high’ achievers, which was also recognised by their respective
36
37 schools, since both girls are placed in the ‘top set’ for science. However, neither of the two
38
39 girls viewed science (as a subject) with especially high interest or enthusiasm. Despite this
40
41 factor, Samantha is determined to study science at the highest level for GCSE (e.g. triple
42
43 award science^{viii}). Fay, on the other hand, seems to disengage from science even when she
44
45 appears to command various science-related capitals at her disposal. Thus, the aim of the
46
47 paper is to explicate the ways in which minority ethnic schoolgirls utilise various, and
48
49 apparently conflicting, discourses in their perceptions and constructions of science.
50
51
52
53
54
55
56

57
58 The two students were individually interviewed for 45-60 minutes and were also
59
60 observed in their science classroom lessons (2 x one hour lessons for Samantha, 4 x one hour

1
2
3 lessons for Fay). Observations focused on the ways in which the girls interacted,
4
5
6 communicated and participated in science lessons, such as with their peers and with the
7
8 science teacher. The author adopted an observatory role by being ‘out of sight’ (e.g. sitting at
9
10 the back of classroom) to reduce the influences of the researcher on the ‘natural’ occurrences
11
12 in the classrooms (DeWalt & DeWalt, 2001). The technique of ‘semi-structure observation’
13
14 was applied, which means the researcher ‘will have an agenda of issues but will gather data
15
16 to illuminate these issues far less pre-determined or systematic manner’ (Cohen, Manion, &
17
18 Morrison, 2000, p. 305). Since the purpose of observation was to comprehend science
19
20 classroom interactions of participating students, the author entered the classroom with a focus
21
22 on the interactions of particular students (e.g. Samantha and Fay). Fieldnotes made during
23
24 classroom observations were later written up (usually in the same day) to recount and
25
26 document the occurrences observed. Samantha and her close group of Indian friends also
27
28 participated in a discussion group^{ix} (which lasted 70 minutes) with the focus on parental
29
30 expectations and general perceptions of science. Their science teachers (*Mr Denzin* for
31
32 Samantha, *Mr Tallman* for Fay) were interviewed for 45 minutes, giving insights into teacher
33
34 expectations and evaluations of particular pupils. Thus, three data sources were drawn for
35
36 case study analysis (individual interview with student, science classroom observation of
37
38 student, teacher interview data and a fourth source for Samantha in group discussion data).
39
40
41
42
43
44

45
46 Following a social constructionist perspective which emphasises identity as socially
47
48 constructed and discursively produced, the data collected were analysed through a
49
50 Foucauldian analysis of discourse (Burman & Parker, 1993; Foucault, 1980), focusing in
51
52 particular on students’ aspirations to study science for GCSE and the future. The social
53
54 constructionist paradigm can be said to align with the epistemology of interpretivism, which
55
56 emphasises subjectivity and opposes the assertion of value-free knowledge (e.g. positivism).
57
58 Enquires into the social world is (subjectively) interpreted by researchers of various
59
60

1
2
3 preconceptions (Snape and Spencer, 2003). An interpretive approach, therefore, is open to
4
5 different understandings of realities which stem from various backgrounds and perspectives.
6
7 For Foucault (1980), discourse constitutes the particular ways of thinking about the (social)
8
9 world that comes to be seen as 'natural'. In other words, discourse functions like a set of
10
11 rules, which vary over time and space, and conditions the ways in which people think and act.
12
13 A Foucauldian understanding of discourse is concerned with the interplay of power in the
14
15 creation of social norms and practices that can shape and influence (or even constrain) one's
16
17 identity and (possible) ways of thinking and doing within particular discourses (Burr, 2003).
18
19
20
21

22 Discourse can governs what it means to be, for example, a student, a parent or a scientist,
23
24 through particular social constructions that are projected and accepted as 'natural' (or the way
25
26 things are). Discourse is not singular as the same reference (e.g. a scientist) can have more
27
28 than one implication. For example, the discourse of a scientist may be positively characterised
29
30 (and perceived) as people who are intelligent, clever or life-changing, but it can also
31
32 negatively interpreted as people who are 'playing god', dangerous/mad and obsessive.
33
34 Perceptions of science and scientists, therefore, can be governed by the discourses one is able
35
36 to draw upon. For instance, an egalitarian discourse – the belief that anyone can be anything –
37
38 was produced within Fay's talk about people who works as scientists. In that case, Fay's
39
40 perception about scientists is shaped through a discourse (i.e. understanding of the world)
41
42 which projects equal opportunity and the freedom of aspirations. Students' ability to utilise
43
44 discourse, however, can also be conditioned by various social identities and inequalities, such
45
46 as gender, class or ethnicity. Indeed, Fay also drew on popular gendered discourses of science
47
48 as a field for men by implying men is clever(er) and thus more able to succeed as scientists
49
50 (than women). As such, there may be different (and competing) discourses (and
51
52 understandings) embedded within the same issue (e.g. perception of scientists), and the
53
54 discourses student are able to produce through their talks can appear multiple and indeed
55
56
57
58
59
60

1
2
3 contradictory. In fact, such apparent contradictions (e.g. discourse of science as for anyone
4
5 and for men) also illustrate the complexity within young people's constructions and
6
7 interpretations of science and scientists. Thus, the power of discourses can be significant in
8
9 forming students' aspirations and views of science. As such, analyses are focused on
10
11 identifying and exploring the discourses drawn on by the two girls in their constructions of
12
13 science and aspirations, with a focus on the resources (capitals) available to them.
14
15

16
17 In this paper, interview transcripts were first coded by emerging concepts and themes,
18
19 with the author 'moving back and forth' between the data and analyses in an iterative process
20
21 through which the dimensions of concepts (and themes) are refined and/or expanded through
22
23 the comparison of data (Miles and Huberman, 1994). These concepts and themes were then
24
25 analysed discursively through the conceptual tools of Bourdieu (e.g. notions of *habitus* and
26
27 capitals) to unravel the ways in which Samantha and Fay construct and identify with science.
28
29 In this study, the interpretation of data were primarily guided by Bourdieu's theoretical
30
31 concepts, such as the notions of *habitus* and (economic, social and cultural) capitals, as the
32
33 author examines the data and discourses produced within students' talk about science and
34
35 aspirations. While this paper draws upon various sources of data (student and teacher
36
37 interviews, science classroom observations and focus group discussion with Samantha), the
38
39 findings presented in this study can only be a 'snapshot' of the ways Samantha and Fay
40
41 identify with science, since the notions of identity, aspiration and views/experiences of
42
43 science are characterised as fluid, unstable and always 'in process'. The methodology of this
44
45 study may also be seen to privilege the researcher in the sense that the analyses and
46
47 interpretations of data are intricately linked with Bourdieu's notions of *habitus* and capitals,
48
49 and the concept of identity as performative.
50
51

52
53 However, the purpose of this study is to raise and explore, from a sociological
54
55 perspective and through the application of Bourdieuan concepts, some of the potential
56
57
58
59
60

1
2
3 complexities and challenges for British Asian girls in their identifications with science. In the
4
5 following sections, the constructions and perceptions of science are teased out through the
6
7 cases of Samantha and Fay, by analysing the influences of the family, peers and teachers in
8
9 relation to the notions of identity, *habitus* and capitals. It is argued that through available
10
11 social and cultural resources, ('long term') engagement in science can be without interest
12
13 (Samantha) and ('short-term') achievement in science can be without engagement (Fay).
14
15
16
17
18
19

20 ***The Case of Samantha: ('Long-term') Engagement without Interest***

21
22
23
24 Samantha is a Year 9 (age 13) British-Indian girl of working class background and is
25
26 considered a high achieving pupil by her 'top set' status in science (and most other subjects).
27
28 Consistent with existing literatures on the declining interest in science amongst pupils
29
30 generally in western industrialised countries such as the UK (e.g. Murphy & Beggs, 2005),
31
32 Samantha held high interest in science during primary school, but this gradually declined in
33
34 the early stages of secondary education. As Samantha recalled, 'I used to really like science,
35
36 like in primary school ... I don't know I'm not really interested in it anymore ... I find it
37
38 really boring and I just don't really want to listen'. As reflected in her grades, her
39
40 achievements in science have also stalled at level six since Year 7, with little improvements
41
42 since. Interestingly, for her GCSE subject choices, Samantha aspired to study 'triple science'
43
44 – the most comprehensive form of science available at GCSE level – as she (and a small
45
46 cluster of her friends who were also interviewed) regarded it as 'better', 'smarter' and
47
48 'cooler' (Osborne, Simon, & Collins, 2003). For example, one of her close friends, Becky,
49
50 reasoned that 'I'm doing triple science, cos I want to be smart'. Indeed, Samantha constructed
51
52 those who are interested in or who study science, as 'people who are smart enough to be
53
54 scientists', implying cleverness as a prerequisite for the study of science. It is important to
55
56
57
58
59
60

1
2
3 highlight that while Samantha confesses her loss of interest and engagement with science, she
4
5 opts to continue with science at the highest possible level. As will be discussed, the
6
7 performativity of identity (Butler, 1999) and Bourdieu's (1986) notions of *habitus*, social
8
9 capital and cultural capital can help to decode Samantha's apparent inconsistency between
10
11 interest and choice of study, given her strong emphasis to study triple science despite
12
13 declining interest in the subject.
14
15

16
17 It is argued that, for Samantha, the *route* to study triple science appears to be
18
19 *normalised* by those around her, notably her family, peers and teachers. In other words, she
20
21 expects and is expected to study (and aspire to) particular subjects (and professions), such as
22
23 triple science (and top professions such as doctor or lawyer). Samantha's high aspirations
24
25 constitute a part of her *habitus*, which is reinforced by her available cultural and social
26
27 capitals. In the family, Samantha derives social capital (in relation to the study of triple
28
29 science) from her older brother who is on the verge of completing the course, ensuring that
30
31 such an avenue is seen as possible and achievable (i.e. safe routes^x):
32
33
34
35
36
37

38
39 I'm aiming for triple science, but I'm not sure if I'm gonna get it because I'm kinda
40
41 lacking right now, but, erm, when I was upstairs in my brother's room, I was, erm,
42
43 looking through his drawers and I found a paper, cos that was his revision drawers,
44
45 and I found a paper which was exactly the same one I did for the science one and he
46
47 got like the same grade as me ... but he's really clever though, so I wasn't that
48
49 disappointed cos he's doing the triple science now, so, yeah (Individual interview with
50
51 Samantha).
52
53
54
55
56

57
58 Thus, Samantha appears to seek confidence and reassurance by comparing her current grades
59
60 with her brother's Year 9 scores, as a marker for success and progress. Given that her current

1
2
3 achievement is similar to her brother in Year 9, Samantha is able to find a successful
4
5 precedent in her brother that she can also do well in triple science, especially since she held
6
7 high regards for him. In this case, older siblings can act as advisors for younger siblings, for
8
9 they can offer first-hand experience and knowledge of what is required to succeed (Morrow,
10
11 1999). For example, Becky's (a close friend of Samantha) older brother cautioned her about
12
13 the need to be mathematically competent when studying physics.
14
15

16
17 Samantha also explicated the prestige of triple science for future educational and
18
19 careers options ('...it can help me in the future and stuff, like good to do that. It's a good
20
21 qualification'), which shed light on her cultural capital concerning the hierarchy of subject
22
23 status (Francis, 2000b). Similar findings were also reported by Brickhouse and Potter (2001)
24
25 in the context of African-American urban schoolgirls, where 'Ruby', one of two girls in the
26
27 study, admit to have little interests in computers, but yet appear to value her study of
28
29 computing because of extrinsic reasons, such as 'the promise of a high salary when she
30
31 entered the workforce' (p. 977) and for college application. Samantha's point is exemplified
32
33 through her dismissal of art as a GCSE subject, claiming it to be 'a waste of GCSE'. Another
34
35 friend, Vincy, also rejected art despite her interest in it because she does not consider art as a
36
37 career ('I know art is something that I enjoy, but like that's not really important, that's not
38
39 called a job'). As can be seen, the study of triple science appears to offer Samantha (and her
40
41 peers) a type of desirable identity because it represents cleverness and academic status.
42
43 Science, in this case, is positively constructed and the identity associated with studying triple
44
45 science is actively pursued by Samantha (and her peers).
46
47
48
49
50
51

52
53 Samantha's interest in being 'clever' and her study of high status subjects (e.g. triple
54
55 science) links with her careers aspirations, which are to become a doctor or a lawyer. Such
56
57 'high' aspirations appear *normal* within her *habitus* and available social and cultural capitals.
58
59 For instance, Samantha states her parents and members of her extended family viewed
60

1
2
3 careers in the field of medicine and law as desirable professions, because it is seen as
4
5 financially secure. In her qualitative study of 10 Indian Americans high school students
6
7 (whose parents migrated from India), Asher (2002) found economically rewarding careers,
8
9 such as in medicine or business, to be highly desired within the Indian American family.
10
11 However, all 10 Indian American students in Asher's (2002) study were from 'upper-middle
12
13 class' families, but Samantha is 'working class' and she appears to share their high status
14
15 career aspirations. While studies in the UK have suggested white 'working class' families to
16
17 have low aspirations and thus low achievements (e.g. Demie & Lewis, 2010), recent studies
18
19 also found professional career (and high educational) aspirations to be prominent amongst
20
21 some minority ethnic groups, irrespective of their social class backgrounds, which suggests
22
23 classed aspirations can be complicated by ethnicity (e.g. British Chinese in Archer & Francis,
24
25 2007; Chinese American in Zhou, 2005).
26
27
28
29
30

31
32 While Samantha stressed her choices for the future as free from parental pressure
33
34 ('[mum] said I can be whatever I want'), Samantha acknowledges that education at university
35
36 level, and careers in either medicine or law, are highly sought-after ('[mum] really wants a
37
38 doctor or lawyer in the family'). The fact that Samantha's uncle and aunty are both lawyers
39
40 meant Samantha has social capital in the field of law, which could be first-hand knowledge
41
42 about the profession or personal advices on what is achievable ('If I did want to be a lawyer
43
44 my uncle and aunty can help me a lot because they are either lawyers or solicitors I'm not
45
46 sure, and so, they can help me a lot and guide me'). In other words, just as Samantha has
47
48 social capital ('additional' knowledge) about triple science (through her older brother), the
49
50 prospect of becoming a lawyer is also a route seen to be possible and comparatively 'safe'
51
52 (through her uncle and aunty), especially since her uncle attended her current secondary
53
54 school. Samantha's social and cultural capital in facilitating 'high' educational and careers
55
56 aspirations, and knowledge of what it will take to achieve these, in fact, extends beyond the
57
58
59
60

1
2
3 family. While Samantha's close group of friends' aspired to different (but all professional)
4 occupations, Samantha realised they are in fact *all* in the 'top sets', which can be mutually
5
6 beneficial for members within the peer group (Ryan, 2001).
7
8
9

10 It is interesting to note that Samantha recognises that her peers at school also associate
11 her (Samantha) with medical and scientific interests. As Samantha recalled, 'they probably
12 think I want to be a scientist or a doctor or something involved in that area, I don't know why
13 ... just expect me to be interested in that stuff'. These expectations may stem from Samantha
14 (and her close group of friends) being regarded by large sections of their year group as
15 'geeks' and 'nerds'. The notion of 'nerds', for Samantha, appears to be understood in relation
16 to high achievement and a hard working ethic ('we're kinda classified as nerds ... because we
17 always do well in exams and stuff, and we try hard'). In this case, it is suggested that the
18 positioning of Samantha and her friends as 'nerds' may actually play in Samantha's favour
19 with regards to her identification with science. This is because her interpretation of 'nerd'
20 identity seems to align with her desired performances of 'cleverness' and being 'high
21 achieving'. In negotiating the term 'nerd', Samantha empathises with being clever ('not really
22 geeky ... just clever') while repositioning their antagonists – who are also regarded as the
23 'popular' girls – as 'rude' people. As such, Samantha (and her peers) developed the strategy
24 of 'laugh it off' by 'thanking' their antagonists for their 'compliments' (Nayak and Kehily,
25 2006). In return, Samantha and her peers also negatively constructed (and pathologised) their
26 antagonists as 'immature' ('it makes me wonder ... how are they going to get it ... they don't
27 concentrate in class') and overly 'hetero-feminine' ('they play games that are really childish
28 ... [like] truth or dare ... and dirty ... the girls always talk about boys'). For Samantha then, a
29 'clever' and 'high achieving' identity (which 'rude' people would call 'nerds') appears to be
30 defined against the characteristics of their antagonists (i.e. the 'popular' girls), who are
31 constructed as imprudent and excessively effeminate. Interestingly, and in contrast to the
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 findings of other studies which mainly looked into White students (e.g. Francis, Skelton, &
4 Read, 2010), Samantha (and her peers) appear to have made few attempts to ‘balance out’
5
6 their performances of ‘cleverness’ (and ‘high achieving’) pupil identities with performances
7
8 of hetero-femininity. In fact, the case of Samantha and her peers resembles ‘the survivors’ in
9
10 Shain’s (2003) study, where British Asian students conform to the (Asian) ‘good pupil’
11
12 stereotype of obedience, hard work and high achievement, and Renold’s (2001) ‘square-
13
14 girls’, where high-achieving primary schoolgirls reject popular culture and hetero-feminine
15
16 performances. For instance, classroom (and interview) observations of Samantha and her
17
18 peers noted them as ‘quiet students with ‘simple’ appearances, who wore little if any make-
19
20 up, nor had any decorative accessories or jewellery other than plain coloured headband or
21
22 hair clips’. Thus, performances of ‘cleverness’ and hetero-femininity may be constructed by
23
24 Samantha as two incompatible domains, or what Renold & Allan (2006) termed the
25
26 ‘feminine-ization of success’.
27
28
29
30
31
32
33

34 For Samantha, science (or triple science to be precise) is constructed as a form of
35
36 identity which confirms (or reaffirms) the status of being ‘clever’ and ‘high achieving’. In
37
38 fact, Samantha’s science teacher was *certain* she (and her group of close friends) will succeed
39
40 in triple science, praising her hard working attitudes and good behaviours in class. Research
41
42 has shown that the dominant discourse positions British Asian (Indian, Pakistani,
43
44 Bangladeshi) schoolgirls as being quiet, passive and obedient, and such views may have
45
46 played into Samantha’s teacher’s expectations of British Asian girls as resembling the ‘good
47
48 pupil’ (Shain, 2003). Similarly, literatures in the US also found the ‘good girl’ identity to be
49
50 highly valued by science teachers, even if the students lacked particular interests in science
51
52 (Brickhouse et al., 2000). Indeed, such an identity also appears to be adopted by Samantha
53
54 and her peers, who regarded themselves as the ‘better students’ (and ‘good pupils’). For
55
56 instance, Samantha is highly disciplined towards her homework (‘[Mum] knows I do my
57
58
59
60

1
2
3 homework') and aspired to complete it with the highest of standards. In fact, Samantha
4
5 expressed disappointment when her science teacher *only* noted 'good effort' and 'good
6
7 attitude' in her work; because she was expecting 'excellent' and 'very good' assessments she
8
9 reported receiving regularly in her other subjects.
10
11

12
13 As can be seen, Samantha's social network of fellow 'high achievers' (e.g. her sibling,
14
15 her extended family and close female friends) are likely to be significant in her construction
16
17 (and maintenance) of a 'clever' (and 'high achieving') identity as something that is expected
18
19 and *normative* for 'people like her'. In other words, it was a part of her *habitus* – internalised
20
21 ways of understanding and approaching the social world (Bourdieu, 1986). For instance,
22
23 Samantha stated her careers aspirations as being in the fields of medicine or law, but she later
24
25 conceded that 'I don't really know what I want to be, so I just come up with that vision that
26
27 would like please everyone'. Such a statement highlights the role played by expectations of
28
29 what 'people like me' *should* be aspiring to. The constituency of 'everyone' can include
30
31 members of her family, extended family and close friends, as well as her teachers and
32
33 acquaintances (including those who call her 'nerds') – as their expectations of Samantha *all*
34
35 seem to revolve around the performance of 'cleverness'. Likewise, Samantha's desire to
36
37 study triple science despite her losing interest can illustrate the 'functioning' of her *habitus*,
38
39 in what 'people like me' *should* be studying. In other words, Samantha's *habitus* and
40
41 available (cultural and social) capitals seem to have perpetuated the discourse of 'high
42
43 achievement' and 'high aspiration' which Samantha is *obliged to maintain*, through
44
45 performances which reaffirm 'cleverness' and 'high achievement'. As the study of science is
46
47 understood by Samantha (and her peers) as something 'clever' and what 'high achieving'
48
49 people *do* ('some people are smart enough to be scientists'), Samantha's pursuit of triple
50
51 science reinforces her intent to occupy the identity of 'cleverness', even though she questions
52
53 her own interests in science.
54
55
56
57
58
59
60

1
2
3 Thus, Samantha's identification with science can be seen as the *performativity of*
4 *intelligence* (Butler, 1999). For Samantha, it is not the actual science (and 'scientific
5 identity') that she is keen to associate with, but the characteristics within her understandings
6 of a 'scientific identity', which includes that of a 'clever' identity. As can be seen, the study
7 of science does not necessary imply the take up of a 'scientific identity' *per se*, as the study of
8 triple science is constructed (by Samantha and her peers at least) as a marker for 'cleverness'
9 and 'high achieving'. Samantha's case can also shed light on expectations surrounding
10 British-Indian girls as 'high achievers', where (perceived) prestigious subjects such as
11 science may be regarded as a site where competence can be demonstrated and performed. In
12 this case, Samantha's family cultural discourses of 'high achievement' as something that is
13 appropriate and desirable for British-Indian girls may have created an alternative space for
14 identity negotiation within the seemingly male-dominated science environment, such as
15 through performances of 'cleverness'. Thus, it is argued that for Samantha, the combination
16 of her *habitus*, capitals and performativity of intelligence contributes to the maintenance of
17 motivation to study triple science, despite a decline in her interest in science over the primary
18 to secondary school transfer.

The Case of Fay: ('Short-term') Achievement without Engagement

44
45
46
47
48 Fay is a 13-year-old working class girl from a Bangladeshi ethnic background and is also
49 regarded as a high achieving pupil, being in the 'top set' for Year 9 science. Unlike Samantha,
50 who felt disillusioned by secondary school science (Murphy & Beggs, 2005), Fay claimed
51 science to be one of her favourite subjects, and voiced interest in biology ('biology is the best
52 cos I'm really good at it') and chemistry, with physics her only dislike (Hughes, 2001;
53
54
55
56
57
58
59
60 Murphy & Whitelegg, 2006). Her like of particular science classes, however, appears to

1
2
3 correspond to certain teachers who 'let her off chatting', since she claimed to have disliked
4 science in the previous school year, explaining that the teacher then was impatient and
5
6 unhelpful ('last year our teacher who probably explains it once but if you didn't get it, it's
7
8 your own problem ... he wasn't very great'). While Fay is undecided about her choice of
9
10 GCSE science ('I don't know about singles or doubles [science]'), she made clear of her
11
12 intentions to avoid physics ('I don't like physics ... I'm rubbish at it'). Like Samantha, Fay
13
14 perceived scientists as 'intelligent people' and she articulated an egalitarian discourse of
15
16 science, claiming that 'science is for anyone who has got the brains for science'. In a similar
17
18 vein to Samantha, Fay constructed science as an achievable domain open for anyone who is
19
20 'clever' enough to succeed. However, Fay also distanced girls' involvement in science by
21
22 suggesting 'girls are more into how they look ... care about make-up and stuff', which seem
23
24 to align with her own interest of hetero-feminine performativity (Kelly, 1985; Walkerdine,
25
26 1989). Fay also made an implicit association between male dominance in science and
27
28 'cleverness' by implying 'most science teachers are men as well' while claiming 'intelligent
29
30 people' as 'people who are good at science'. In this case, Fay appears to construct science as
31
32 a field for clever men, while 'normal' girls, like her, are more interested in hetero-feminine
33
34 investments (Francis, 2000a, 2000b; Whitehead, 1996). Indeed, international studies have
35
36 suggested that the 'objective', and/or 'masculine' nature of science and science-related
37
38 careers to be unattractive and undesirable for girls (e.g. Christidou, 2006 in Greece; Jones,
39
40 Howe, & Rua, 2000 in US; Lui, Hu, Jiannong, & Adey, 2010 in China; Masnick, Valenti,
41
42 Cox, and Osman, 2010 in UK). According to Masnick et al. (2010), the lack of females in the
43
44 field of (physical) science reflects the tendency of women to be interested in 'socially
45
46 valued', or 'people-oriented' careers (Miller, Blessing, & Schwartz, 2006). Thus, Fay's
47
48 disinterest in science may reflect her 'masculine' constructions of science as well as her
49
50 aspirations to be 'famous'.
51
52
53
54
55
56
57
58
59
60

1
2
3 As such, while Samantha and Fay are both ‘high achievers’ in science, Fay does not
4 share Samantha’s goal of *performing* ‘cleverness’ through the study of (triple) science.
5
6
7 Instead, Fay is interested in popular celebrity culture which she aspires to embrace through a
8
9 future career in ‘show business’. In this section, the case of Fay is analysed to show how
10
11 capitals seemingly related to science may not translate into scientific (and even academic)
12
13 interests (and achievements). The potential limits of a Bourdieuan analytic lens is implicated
14
15 here, since Bourdieu viewed capitals as ‘convertible’ resources (Bourdieu, 1986), and it is
16
17 suggested for Fay, gender performativity may have resulted in her science-related resources
18
19 to be ‘under-utilised’ and resisted.
20
21
22
23

24
25 On the surface, Fay appears to possess a similar *habitus* to Samantha, with parental
26
27 resources facilitating high achievement. However, the tensions between available capitals and
28
29 hetero-feminine performances can also complicate Fay’s academic attainments and
30
31 aspirations. Like Samantha, Fay’s parents are ‘active participants’ in her education and her
32
33 parents are particularly enthusiastic towards science and maths. Unlike the British-
34
35 Bangladeshi parents reported in Smart and Rahman (2009, p. 45) who ‘did not indicate any
36
37 particular subject preferences’, Fay noted her mum’s emphasis for her ‘to be good at maths’
38
39 because of its perceived necessity in life and job (Mendick, 2005), although Fay refuted this
40
41 by responding ‘you need English because, obviously, we’re in England’. She said her mum
42
43 also tried to ‘force’ her to join the school science club, as well as ‘monitoring’ her homework
44
45 (‘My mum forces me to do homework! If I don’t do it she will watch me do it ... she would
46
47 sit behind me and make sure I’m not chatting [on the Internet]’) while her dad ‘tried to make’
48
49 her watch the Discovery Channel. In this sense, (science-related) cultural capitals are
50
51 available to Fay but subsequently rejected by her, which, it will now be argued, is related to
52
53 her stated interest in ‘showbiz’.
54
55
56
57
58

59 According to Fay, her interest in the entertainment industry stems from her desire to
60

1
2
3 be 'famous' ('since I was very little I always wanted to be famous ... I still want to be
4 famous, very famous'). She dreamt of achieving this by becoming an 'actor, model or singer
5 or whatever'. Fay's career aspirations may be shared by many young 'working class' girls
6 who are attracted by the glamour of celebrity lifestyle and fame (e.g. Walkerdine, 1997). Fay
7 was heavily interested and invested in the field of glamour, beauty and the performances of
8 hetero-femininity ('there is something going on about doing makeup and things on other
9 people [in school], and I want to do that, with my friend'), as exemplified by each of the
10 study's four one-hour science classroom observations, which noted Fay to be checking her
11 appearance on a regular basis. For example, in one of the observations the following was
12 noted:
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Fay continues to check her make-up as Mr Tallman walks away from the table, and began applying lip gloss. Fay passes her lip gloss to her friend, who held but did not use it. Fay continues checking her make-up holding a small mirror, and applies a few brushes to her face, as well as talking to the other girls at the table. Fay frequently checks her make-up. Fay then applies mascara suspiciously, most probably after her nail varnish was confiscated by Mr Tallman (Observation note, November 5th 2009).

As can be seen, Fay appears to invest considerable time in her hetero-feminine appearance, and such practices were also supported by the girls at her classroom table. While previous classroom observation studies on gender and science tend to focus on teacher-student interactions, such that boys generally receives more attention from teachers than girls (e.g. Greenfield, 1997; Taber, 1992), the focus on particular students, in this case Fay, appear to have shed light on the performances of femininity within the (science) classroom (Francis, 2000a). Thus, while Fay does not seem to possess social capital in relation to science, her

1
2
3 investment and maintenance of hetero-femininity are supported within her peer group,
4 reinforcing her performative identity (and doings) of ‘girling’ (Butler, 1993). In the science
5 class, Fay was noted as *never* participating in question and answer sessions, as well as being
6 quiet and anonymous in classroom discussions, which, as mentioned earlier, constitutes the
7 dominant discourse of Britain Asian (Indian, Pakistani, Bangladeshi) schoolgirls (Shain,
8 2003). According to Fay, her withdrawal from science classroom discussions was ‘because
9 we either we don’t get it or we didn’t listen, but even when I do listen, I like, I don’t
10 understand it, it’s hard’. However, Fay also describes herself as ‘chatty’ and ‘hyper’ and
11 classroom observations also noted Fay to frequently and quietly talk amongst her friends at
12 her table, with conversations including ‘is my hair alright?’, ‘that’s a nice jacket’, ‘I’ve
13 watched it ... He’s so cute’ and ‘I’m not going out with him!’. Thus, Fay’s engagement with
14 science in the classroom is questionable, but her performances of ‘girling’ (Butler, 1993) are
15 more apparent, since her investment in hetero-feminine make-up and small group chat
16 dominated classroom observation notes.

17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37 It is argued that Fay’s top set status in science reflects her desire (or practice) of
38 achieving in school, rather than any particular interest in science (i.e. she is motivated to do
39 well in science as part of doing well in school). Such an approach to education appears to be
40 promoted within her family, as mentioned earlier, resulting in a *habitus* that is ‘educationally
41 oriented’ (e.g. Francis & Archer, 2005). Unlike ‘Ruby’ – an African American schoolgirl in
42 Brickhouse and Potter’s (2001) case study analysis – who was able to balance her computing
43 identity with a mainstream femininity (e.g. interest in modelling and cheerleading), Fay’s
44 construction of a desirable female identity seems to surround her ambitions to be in the
45 entertainment business and the performances of hetero-femininity. While Ruby’s dad was
46 involved in computing, and that technology was a central topic of communication at her
47 home, Fay was also equipped with resources and exposures to science, through her parental
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 (cultural) capitals. However, Fay's disinterest in science, despite being in the top set for
4
5 science, is perhaps a result of her desire to be in the spotlight of glamour and fame. From
6
7 classroom observations, Fay's heavy investment (and performance) in her appearance (and
8
9 hetero-femininity) is interesting because existing literatures (e.g. Archer et al., 2007) found
10
11 that the construction of hetero-femininities amongst 'working class' girls can also lead to
12
13 their disengagement from education and schooling. Indeed, Fay's apparent *underperformance*
14
15 in her recent science tests may be an indicator of such trajectory, as her level five grades are
16
17 well below the expectations from both her science teacher and herself of at least level six.
18
19

20
21
22 Fay's fluidity of gender performance is also worth noting. On the one hand, Fay's
23
24 working class background and her investment in hetero-femininity positions her as 'in
25
26 danger' of educational disengagement (Archer et al., 2007). In fact, while Fay's science
27
28 teacher, Mr Tallman, regarded her as competent enough to study science at the highest level
29
30 for GCSE (i.e. triple science); he felt the likelihood of Fay opting for triple science was
31
32 extremely low, because he saw little or no interest from her in science. As Mr Tallman
33
34 commented on Fay:
35
36
37

38
39
40
41 It's a little early days to say which ways she swings at the moment ... I would like to
42
43 get her more interested ... [but] I honestly think with someone like her, I would
44
45 probably fail in trying to get her interested ... but she's doing ok because that's what
46
47 she got to do, not necessary because inspired to do it.
48
49

50
51
52
53 Indeed, Fay was also uncertain about her GCSE choice in science. On the other hand, like
54
55 Samantha, Fay's educationally oriented *habitus*, supported in her family, ensures that Fay
56
57 values and performs academically. Indeed, classroom observations, as mentioned earlier,
58
59 noted Fay to be quiet and anonymous in science lessons, and studies in the US have found
60

1
2
3 'high' achieving African American schoolgirls who adopted the strategy of staying quiet in
4
5 the science classroom to be negatively perceived by their teachers as incompetent or
6
7 disinterested (e.g. 'Crystal' in Brickhouse and Potter, 2001; 'Stella' for maths in Lim, 2008).
8
9
10 However, Fay is British Asian and her teacher perceived her as capable, which may also shed
11
12 light on the influences of the dominant Britain Asian schoolgirl discourse as quiet but also
13
14 hardworking and 'high' achieving (Shain, 2003). In this case, Fay's educationally oriented
15
16 *habitus* may serve as the foundation in her constructions and aspirations of hetero-feminine
17
18 appearances and careers, meaning her goal to be 'famous' in the show business resides *within*
19
20 (and *after*) particular academic educations.
21
22
23

24
25 Fay's 'high achieving' status, however, may also be under threat, as hinted at by her
26
27 declining grades in science. Thus, it remains to be seen whether an educationally oriented
28
29 *habitus* can provide Fay with the resistance to 'working class' girl trajectories of school
30
31 disengagement (Archer et al., 2007). The case of Fay (and Samantha) can also shed light on
32
33 Francis et al's (2010) study on 'high-achieving and popular' pupils, since only 2 of the 22
34
35 pupils inhabiting such status are from minority ethnic backgrounds (one Afro-Caribbean boy
36
37 and one Chinese girl). Fay's declining achievement and her pursuit of popularity,
38
39 demonstrated through her heavy hetero-feminine investments as well her aspirations in
40
41 popular culture, may suggest that the maintenance of a 'high-achieving and popular' identity
42
43 are complicated by ethnicity.
44
45
46
47
48
49

50 51 *Discussion*

52
53
54

55 This paper draws insights into the ways in which minority ethnic students construct and
56
57 identify with the field of science through Bourdieu's (1986) conceptual tools and the lens of
58
59 identity as performativity (Butler, 1999). In the case of Samantha and Fay, discourses
60

1
2
3 surrounding the family, gender and cultural expectations appear to operate in complex ways.
4

5 Samantha's desire to identify with triple science stems from her construction of the
6

7 subject as being 'smart' and 'clever' (Osborne et al., 2003), which is consistent with her
8

9 educationally oriented *habitus* and is supported by available social and cultural capitals.
10

11 While Samantha (and her close group of friends) were labelled as 'nerds' and 'geeks' by other
12

13 pupils, such remarks were 're-interpreted' in a positive light, as compliments and recognitions
14

15 for competent students. Such reconstructions were made possible through Samantha's peer
16

17 group, who all commanded an educationally oriented *habitus*, as well as the desire for a
18

19 'clever' identity. Similarly, Varma (2007) examined the role of 'geek culture' as potentially
20

21 dissuading women from the field of computer science, but concluded that minority ethnic
22

23 women are 'less likely to resent being associated with geek culture' because of the perceived
24

25 'social prestige' and 'good paying job' associated with computer science which 'outweigh the
26

27 stigma' (Varman, 2007, p. 373). Samantha's cultural and social capital was also significant,
28

29 with various resources available from her parents, older brother and her uncle and aunty
30

31 (Bourdieu, 1986). Fay, on the other hand, does not view science in the same way. While
32

33 possessing an educationally oriented *habitus*, which ensures a pro-school approach to
34

35 education, Fay shows little or no interest in (triple) science. Fay's desire to enter show
36

37 business and become famous is seen through her heavy investment in hetero-femininity and
38

39 'girling' (Walkerdine, 1997). While Fay appears to possess similar capitals (in science) as
40

41 Samantha, it is not the same, with the notable difference in the availability of social capitals.
42

43 Fay does not have a brother who is about to complete triple science and she also lacks the
44

45 (science-related) social capital of Samantha in the sense of peer support and extended familial
46

47 network. Fay's social network comprises of girls who also tend to invest considerably in
48

49 classroom hetero-femininity meaning that 'nerd' (or 'geek') identity typically associated with
50

51 science is not desirable for her.
52
53
54
55
56
57
58
59
60

1
2
3 While Fay's investment in hetero-femininity is apparent within the classroom,
4
5 Samantha's lack of hetero-feminine investment (in school) may also be deliberate (Renold,
6
7 2001). Ong (2005) noted female physics undergraduates from ethnic minority backgrounds
8
9 who purposefully limited their hetero-femininity by wearing trousers and no make-up in
10
11 order to appear as creditable and competent scientist-to-be. Likewise, a 'clever' identity may
12
13 be undermined if engaged with hetero-feminine activities, as implied in Samantha's
14
15 construction and dismissal of popular girls as immature and only talking about boys. While
16
17 recent studies have discussed the maintenance of popularity amongst high achieving pupils
18
19 (e.g. Francis et al., 2010), the 'incompatibility' between these (apparently) polar opposites
20
21 may still inhabit within Samantha's construction of the 'clever' identity, which entails
22
23 characteristics of the 'good pupil' who works hard, behaves well and achieves academically.
24
25 While performances of femininity can be dis/encouraged by peer groups, it can also be
26
27 shaped by discourses within the school (and the family); even though there are no indications
28
29 to suggest the school Samantha attended was any different from Fay's with regards to the
30
31 discipline or performances of femininity. Indeed, even though Fay was frequently noted to
32
33 apply make-up in the science classroom, she did it furtively as her teacher would and had
34
35 confiscated (and disposed of) her cosmetic accessories.
36
37
38
39
40
41
42

43 It is important to note that the 'educationally oriented' *habitus* inherited by both
44
45 Samantha and Fay are somewhat 'different' – in particular, it is argued that Samantha's
46
47 educationally orientated *habitus* appears to be 'long-term', while Fay's educationally oriented
48
49 *habitus* is comparable to 'short-term', and this can be seen through the example of parental
50
51 involvement in homework. While Fay's mum actively 'monitors' her doing homework, as
52
53 Fay is easily distracted, Samantha's mum *knows* she will do her homework, because
54
55 Samantha self-regulates (Foucault, 1985) her completion of homework. As can be seen,
56
57
58
59
60 Samantha seems to have internalised a particular approach to education which may depict her

1
2
3 educationally oriented *habitus* as ‘long-term’, as it seems *normal* for Samantha to ‘value’
4
5 education, such as her self-regulation of homework. Indeed, Samantha’s insistence to study
6
7 triple science despite her declining interest is also applicable, because on the one hand, it can
8
9 be read as an example of her desirability to *perform intelligence* (Butler, 1999), and on the
10
11 other hand, it also demonstrates Samantha’s educationally oriented *habitus* to value the
12
13 subject of science as beneficial for her educational (or occupational) future (Brickhouse &
14
15 Potter, 2001). While Brickhouse et al. (2000) raised concern over the long term engagement
16
17 of girls who only aspired to study and perform in school science as part of being a ‘good’
18
19 student, Samantha has aspirations to be a doctor and her recognition of the value of triple
20
21 science for her career may provide her with ammunition to resist or disrupt the ‘leaky
22
23 pipeline’ of girls’ gradual disengagement from science (Blickenstaff, 2005). Fay’s
24
25 educationally oriented *habitus*, however, may be ‘short-term’, as her ‘high’ achievement may
26
27 be argued as actively maintained by her mum through continuous (and ‘active’) participation
28
29 in her education (e.g. ‘forcing’ her to do homework), meaning Fay’s ‘top set’ status and
30
31 success in education may be a smokescreen that could evaporate if ‘active’ parental
32
33 involvement is withdrawn, or when parental participation reaches a point of saturation in
34
35 terms of academic returns (e.g. Fay’s grades are declining). In this case, the trajectory of
36
37 disengagement of ‘working class’ girls from education, which may be signalled through
38
39 continuous hetero-feminine investments (Archer et al., 2007), or the lack of ‘educational’
40
41 self-regulation, such as the completion of homework, remains a possibility for Fay.
42
43
44
45
46
47
48
49

50
51 The ways in which minority ethnic students – in this case, two 13-year-old ‘high
52
53 achieving working class’ British Asian girls – associate with the field of science can
54
55 encompass a range of social, cultural and structural factors. Previous studies in gender,
56
57 ethnicity and science conclude with a call for school science to be more ‘girl friendly’ (e.g.
58
59 Jones et al., 2000) and to create a more ‘hospitable environment’ for minorities (Ong, 2005)
60

1
2
3 in order to (re)engage girls and minority ethnic groups with science (Häussler & Hoffmann,
4
5
6 2002). While Fay and Samantha are both ‘high’ achievers, their trajectories appear consistent
7
8 with the ‘science leaky pipeline’ in the UK where British-Bangladeshi students (e.g. Fay) are
9
10 underrepresented and British-Indian students (e.g. Samantha) are overrepresented in the field
11
12 of science study (Elias et al., 2006), which may also suggest the gender underrepresentation
13
14 of girls in science (Murphy & Whitelegg, 2006) are complicated by ethnicity. This paper on
15
16 Fay and Samantha demonstrates how different forms of identity performativity (e.g. being
17
18 ‘clever’ versus being ‘famous’) and educationally oriented *habitus* (e.g. ‘long-term’, ‘short-
19
20 term’) can complicate girls constructions and associations with science and aspirations. **While**
21
22 **this study presents only a ‘snapshot’ of the views and experiences of two British-Asian**
23
24 **schoolgirls in their identifications with science, the use of Bourdieuan theory hopes to have**
25
26 **presented new insights into the complex processes and negotiations, between identities and**
27
28 **cultural discourses, through students’ identification with science.**
29
30
31
32
33
34

35 **References**

- 36
37 Adamuti-Trache, M., & Andres, L. (2008). Embarking on and Persisting in Scientific Fields
38 of Study: Cultural capital, gender, and curriculum along the science pipeline.
39 *International Journal of Science Education*, 30(12), 1557-1584.
40
41 Aikenhead, G. S. 1996. Science education: Border crossing into the subculture of science.
42 *Science Education*, 27, 1-52.
43
44 Archer, L. & Francis, B. (2007). *Understanding Minority Ethnic Achievement: the role of*
45 *race, class, gender and ‘success’*. London, Routledge.
46
47 Archer, L., Halsall, A., & Hollingworth, S. (2007). Class, gender, (hetero)sexuality and
48 schooling: paradoxes within working class girls’ engagement with education and post-16
49 aspirations. *British Journal of Sociology of Education*, 28(2), 165-180.
50
51 Asher, N. (2002). Class Act: Indian American High School Students Negotiate Professional
52 and Ethnic Identities. *Urban Education*, 37(2), 267-295.
53
54 Baker, D. (1998). Equity issues in science education. In B. J. Fraser, and K. G. Tobin (Ed.),
55 *International handbook of science education* (pp. 869-896). Boston, Kluwer.
56
57 Blickenstaff, J. C. (2005). Women and science careers: leaky pipeline or gender filter? *Gender*
58 *and Education*, 17(4), 369-386.
59
60 Bourdieu, P. (1977). *Outline of a Theory of Practice*. Cambridge, Cambridge University
Press.
Bourdieu, P. (1986). The forms of capital. In J. Richardson (Ed.) *Handbook of Theory and*
Research for the Sociology of Education (pp. 241-258). New York, Greenwood.
Brandt, C.B., Shumar, W., Hammond, L., Carlone, H., Kimmel, S., & Tschida, C. (2010).

- Habitus, social fields, and circuits in rural science education. *Cultural Studies of Science Education*, 5(2), 477-493.
- Brickhouse, N. W. & Potter, J. T. (2001). 'Young women's scientific identity formation in an urban context' in *Journal of Research in Science Teaching*, 38(8), 965-980.
- Brickhouse, N. W., Lowery, P., & Schultz, K. (2000). What kind of a girl does science? The construction of school science identities. *Journal of Research in Science Teaching*, 37(5), 441-458.
- Brotman, J. S., & Moore, F. M. (2008). Girls and science: A review of four themes in the science education literature. *Journal of Research in Science Teaching*, 45(9), 971-1002.
- Burman, E., & Parker, I. (1993). *Discourse analytic research: repertoires and readings of text in action*. London, Routledge.
- Burnell, D. J. B. (2009). Challenges for the future. *The Journal of the Foundation for Science and Technology*, 19(10), 19-20.
- Burr, V. (2003). *Social Constructionism*. 2nd Edition. East Sussex, Routledge.
- Butler, J. (1993). *Bodies That Matter*. London, Routledge.
- Butler, J. (1999). *Gender Trouble: Feminism and the Subversion of Identity*. 10th Anniversary Edition. London, Routledge.
- Ceci, S. J., & Williams, W. M. (2007). *Why aren't more Women in Science? Top Researchers Debate the Evidence*. Washington, DC, American Psychological Association.
- Chimba, M., & Kitzinger, J. (2009). Bimbo or boffin? Women in science: an analysis of media representations and how female scientists negotiate cultural contradictions. *Public Understanding of Science*, OnlineFirst: 1-16.
- Christidou, V. (2006). Greek Students' Science-related Interests and Experiences: Gender differences and correlations. *International Journal of Science Education*, 28(10), 1181-1199.
- Cohen, L., Manion, L., & Morrison, K. (2000). *Research Methods in Education*. 5th Edition. London, RoutledgeFalmer.
- Department of Children, Schools and Families (DCSF) (2002). *Secondary School Performance Tables 2002: How to Read the Tables*. Retrieved September 30, 2010 from http://www.education.gov.uk/performance/tables/schools_02/sec3a.shtml
- Department of Children, Schools and Families (DCSF) (2009). *Statistical First Release: GCSE and Equivalent Examination Results in England, 2007/08 (Revised)*. London: DCSF. SFR 02/2009.
- Demie, F., & Lewis, K. (2010). White working class achievement: an ethnographic study of barriers to learning in schools', *Educational Studies*, First published on: 16 September 2010 (iFirst).
- DeWalt, K. M & DeWalt, B. R. (2001). *Participant Observation: A Guide for Fieldworkers*. Walnut Creek, CA, Altamira Press.
- Elias, P., Jones, P., & McWhinnie, S. (2006). *Representation of Ethnic Groups in Chemistry and Physics: a report prepared for the Royal Society of Chemistry and the Institute of Physics*. London, Royal Society of Chemistry/Institute of Physics.
- Elmesky, R., & Tobin, K. (2005). Expanding our understandings of urban science education by expanding the roles of students as researchers. *Journal of Research in Science Teaching*, 42(7), 807-828.
- Foucault, M. (1980). *Power/Knowledge: Selected Interviews and Other Writings, 1972-1977*. (C. Gordon, Ed.). London, Harvester Wheatsheaf.
- Foucault, M. (1985). *The use of pleasure: the history of sexuality, Vol. 2*. New York: Vintage.
- Francis, B. (2000a). Boys, girls, and achievement: addressing the classroom issues. London, Routledge.
- Francis, B. (2000b). The gendered subject: students' subject preferences and discussions of

- gender and subject ability. *Oxford Review of Education*, 26(1), 35-48.
- Francis, B., & Archer, L. (2005). British-Chinese pupils' constructions of gender and learning. *Oxford Review of Education*, 31(4), 497-515.
- Francis, B., Skelton, C., & Read, B. (2010). The simultaneous production of educational achievement and popularity: how do some pupils accomplish it? *British Educational Research Journal*, 36(2), 317-340.
- Gilleece, L., Cosgrove, J., & Sofroniou, N. (2010). Equity in mathematics and science outcomes: Characteristics associated with high and low achievement on PISA 2006 in Ireland. *International Journal of Science and Mathematics Education*, 8(3), 475-496.
- Greenfield, T. A. (1997). Gender- and grade-level differences in science interest and participation. *Science Education*, 81(3), 259-276.
- Guillemin, M., & Gullam, L. (2004). Ethics, Reflexivity, and "Ethically Important Moments" in Research. *Qualitative Inquiry*, 10(2), 261-280.
- Hall, S. (1990). Cultural Identity and Diaspora. In J. Rutherford (Ed.) *Identity: Community, Culture, Difference* (pp. 222-237). London, Lawrence & Wishart.
- Häussler, P., & Hoffmann, L. (2002). An intervention study to enhance girls' interest, self-concept and achievement in physics classes. *Journal of Research in Science Teaching*, 30(9), 870-888.
- Harker, R. K. (1984). On Reproduction, Habitus and Education. *British Journal of Sociology of Education*, 5(2), 117-127.
- Hughes, G. (2001). Exploring the Availability of Student Scientist Identities within Curriculum Discourse: an anti-essentialist approach to gender-inclusive science. *Gender and Education*, 13(3), 275-290.
- Jenkins, E. W., & Nelson, N. W. (2005). Important but not for me: students' attitudes towards secondary school science in England. *Research in Science & Technological Education*, 23(1), 41-57.
- Jones, P., & Elias, P. (2005). *Science, Engineering and Technology and the UK's Ethnic Minority Population: A Report for the Royal Society*. Warwick Institute for Employment Research, University of Warwick.
- Jones, M. G., Howe, A., & Rua, M. J. (2000). Gender Differences in Students' Experiences, Interests, and Attitudes toward Science and Scientists. *Science Education*, 84(2), 180-192.
- Kelly, A. (1985). The Construction of Masculine Science. *British Journal of Sociology of Education*, 6(2), 133-154.
- Lewis, J. L., Menzies, H., Nájera, E. I & Page, R. N. (2009). Rethinking trends in minority participation in the sciences. *Science Education*, 93(6), 961-977.
- Lim, J. H. (2008). The road not taken: two African-American girls' experiences with school mathematics. *Race Ethnicity and Education*, 11(3), 303-317.
- Liu, M., Hu, W., Jiannong, S., & Adey, P. (2010). Gender Stereotyping and Affective Attitudes Towards Science in Chinese Secondary School Students. *International Journal of Science Education*, 32(3), 379-395.
- Masnick, A. M., Valenti, S. S., Cox, B. D., & Osman, C. J. (2010). A Multidimensional Scaling Analysis of Students' Attitudes about Science Careers'. *International Journal of Science Education*, 32(5), 653-667.
- Mendick, H. (2005). Why Do More Boys than Girls Choose to Study Mathematics at AS-Level in England?. *British Journal of Sociology of Education*, 26(2), 235-251.
- Miles, M. B. & Huberman, A. M. (1994). *Qualitative data analysis*. 2nd Edition. Thousand Oaks, CA, SAGE.
- Miller, P. H., Blessing, J.S., & Schwartz, S. (2006). Gender Differences in High-school Students' Views about Science. *International Journal of Science Education*, 28(4), 363-381.
- Morrow, V. (1999). Conceptualising Social Capital in Relation to the Well-Being of Children

- and Young People: A Critical Review. *Sociological Review*, 47(4), 744-766.
- Murphy, C., & Beggs, J. (2005). *Primary science in the UK: a scoping study. Final report to the Wellcome Trust*. London, Wellcome Trust.
- Murphy, P., & Whitelegg, E. (2006). *Girls in the Physics Classroom: A Review of Research on the Participation of Girls in Physics*. London, Institute of Physics.
- National Academy Press (2010). *Expanding Underrepresented Minority Participation: America's Science and Technology Talent at the Crossroads*. Retrieved on October 6, 2010 from <http://www.nap.edu/catalog/12984.html>
- Nayak, A., & Kehily, M. J. (2006). Gender undone: subversion, regulation and embodiment in the work of Judith Butler. *British Journal of Sociology of Education*, 27(4), 459-472.
- Ong, M. (2005). Body Projects of Young Women of Color in Physics: Intersections of Gender, Race, and Science. *Social Problems*, 52(4), 593-617.
- Osborne, J. (2008). Engaging young people with science: does science education need a new vision? *School Science Review*, 89(328), 67-74.
- Osborne, J. & Dillon, J. (2008). *Science Education in Europe: Critical Reflections*. London, Nuffield Foundation.
- Osborne, J., Simon, S., & Collins, S. (2003). Attitudes towards science: a review of the literature and its implications. *International Journal of Science Education*, 25(9), 1049-1079.
- Rapley, T. J. (2001). The art(fulness) of open-ended interviewing: some considerations on analysing interviews. *Qualitative Research*, 1(3), 303-323.
- Renold, E. (2001). 'Square-girls', Femininity and the Negotiation of Academic Success in the Primary School. *British Educational Research Journal*, 27(5), 577-588.
- Renold, E. & Allan, A. (2006). Bright and Beautiful: High achieving girls, ambivalent femininities, and the feminization of success in the primary school. *Discourse: Studies in the Cultural Politics of Education*, 27(4), 457-473.
- Rhodes, P. J. (1994). Race-of-interviewer effects: a brief comment. *Sociology*, 28(2), 547-558.
- Ryan, A. M. (2001). The Peer Group as a Context for the Development of Young Adolescent Motivation and Achievement. *Child Development*, 72(4), 1135-1150.
- Shain, F. (2003). *The schooling and identity of Asian girls*. Staffordshire, Trentham Books.
- Smart, S. & Rahman, J. (2009). *Bangladeshi girls choosing science, technology, engineering and maths: An exploration of factors that affect Bangladeshi girls' achievement in, engagement with, and aspirations in STEM subject areas*. Research Paper by London East Thames Gateway Aimhigher and CfBT Education Trust.
- Snape, D., & Spencer, L. (2003). The Foundations of Qualitative Research. In J. Ritchie and J. Lewis (Ed.), *Qualitative Research Practice: A Guide for Social Science Students and Researchers* (pp. 1-23). London, SAGE.
- Taber, K. S. (1991). Gender Differences in Science Preferences on Starting Secondary School. *Research in Science & Technological Education*, 9(2), 245-251.
- Tai, R. H., Qi Liu, C., Maltese, A. V., & Fan, X. (2006). Planning Early for Careers in Science. *Science*, 312, 1143-1145.
- Thomson, S. (2008). Examining the evidence from TIMSS: Gender differences in Year 8 science achievement in Australia. *Studies in Educational Evaluation*, 34 (2), 73-81.
- Varma, R. (2007). Women in Computing: The Role of Geek Culture. *Science as Culture*, 16(4), 359-376.
- Walkerdine, V. (1989). Femininity as performance. *Oxford Review of Education*, 15(3), 267-279.
- Walkerdine, V. (1997). *Daddy's girl: young girls and popular culture*. Cambridge, Massachusetts, Harvard University Press.
- Whitehead, J. M. (1996). Sex stereotypes, gender identity and subject choice at A-level.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Educational Research, 38(2), 147-160.

Zhou, M. (2005). Ethnicity as social capital: community-based institutions and embedded networks of social relations. In G. C. Loury, T. Modood and S. M. Teles (Ed.) *Ethnicity, social mobility and public policy: comparing the USA and UK* (pp. 131-159). Cambridge, Cambridge University Press.

ⁱ General Certificate of Secondary Education (GCSE) is an academic qualification generally taken by students aged 14-16 (in England, Wales and Northern Ireland). In academic or governmental publications, GCSE are sometimes referred as Key Stage 4.

ⁱⁱ Doctoral study began in January 2009 and is due to be completed by December 2011. This paper reports on the early findings of the overall study.

ⁱⁱⁱ Of the 7 schools participated, 4 are co-educational state schools (contributing 35 participants) and 3 Chinese complimentary schools (contributing 11 of 13 Chinese participants). Chinese complimentary schools were approached due to the lack of Chinese participants in the 4 state schools (only 2).

^{iv} The schools were 'typical' in their respective local authorities, such as GCSE achievements.

^v Students were also asked in the interviews to self-define their ethnic backgrounds.

^{vi} Some interview locations were noisier, such as at the corner of a large hall, due to space limitations, which was frequent in Chinese complimentary schools.

^{vii} Ofsted is a government department responsible for inspecting the standards of (state or private) schools in England.

^{viii} GCSE science typically consists of three different levels: 'single award', 'double award' and 'triple award', which corresponds to the number of GCSE it is worth. Triple award science, or triple science, is worth 3 GCSEs and is the most comprehensive course of science available at GCSE. For more information, <http://www.bbc.co.uk/schools/gcsebitesize/science/>

^{ix} In the doctoral study, discussion groups were conducted with students from Afro-Caribbean, Pakistani, Indian and Chinese ethnic backgrounds. The purpose of discussion groups was to shed light on the experiences of minority ethnic pupils in science through student interactions and discussion.

^x 'Safe routes' in this context can be understood as pathways that one considers as 'safe' and possible, because prior experience or knowledge of people who has succeeded in such path.