
All in the mix is a careful consideration of how parents

choose secondary schools for their children, focusing on how

parents talk about social categories - particularly of race,

religion and class - in the selection process.

The book explores how parents’ racialised and classed positions,

as well as their own personal experiences of education, can

shape the way they approach school choice. Byrne and De Tona

argue that the ways in which parents talk about their decisions

show how they are choosing the social setting of their

children’s education as much as the pedagogical approach

or resources offered by the schools. This is often an emotional

arena for parents and therefore school choice opens up a

moment to explore the ways in which people imagine themselves,

their children and others in social, relational, space.

Based on in-depth interviews with parents from a range of

different class and racialised backgrounds from three defined

areas in and around Manchester, the book is able to explore

how discussions about school selection are shaped by

the places in which the choices are made. Understanding this

decision-making thus involves considering the class and

racialised backgrounds of the families as well as the localised

context in which those choices are made.

Bridget Byrne is Professor in
Sociology at the University of
Manchester

Carla De Tona
is an independent
researcher

www.manchesteruniversitypress.co.uk

BYRNE AND DE TONA

All in the mix

All in the mix
Race, class and school choice

Bridget Byrne and Carla De Tona

Manchester University Press

Copyright © Bridget Byrne and Carla De Tona 2019

The right of Bridget Byrne and Carla De Tona to be identified as the authors of this
work has been asserted by them in accordance with the Copyright, Designs and
Patents Act 1988.

This electronic version of this book is also available under a Creative Commons
(CC-BY-NC-ND) licence, thanks to the support of the University of Manchester, which
permits non-commercial use, distribution and reproduction provided the author(s)
and Manchester University Press are fully cited and no modifications or adaptations
are made. Details of the licence can be viewed at https://creativecommons.org/
licenses/by-nc-nd/3.0/.

Published by Manchester University Press
Altrincham Street, Manchester M1 7JA
www.manchesteruniversitypress.co.uk

British Library Cataloguing-in-Publication Data
A catalogue record for this book is available from the British Library

ISBN 978 0 7190 9115 5 hardback
ISBN 978 1 5261 3930 6 open access

First published 2019

The publisher has no responsibility for the persistence or accuracy of URLs for
any external or third-party internet websites referred to in this book, and does
not guarantee that any content on such websites is, or will remain, accurate or
appropriate.

Typeset by Servis Filmsetting Ltd, Stockport, Cheshire

https://creativecommons.org/licenses/by-nc-nd/3.0/
https://creativecommons.org/licenses/by-nc-nd/3.0/
http://www.manchesteruniversitypress.co.uk

v

Contents

Acknowledgements page vi

Introduction 1
1 Unequal choosing 13
2 Imagining places 40
3 Choice, what choice? 70
4 Schooling fears 106
5 Evaluating the mix: negotiating with multiculture 132
6 Conclusions 154

Appendix: Participants 165
References 169
Index 179

vi

Acknowledgements

This book has taken some time to come to publication and we want
to start by thanking the parents we interviewed. They often showed a
welcome enthusiasm to talk about their very-fresh-in-the-mind expe-
riences of applying to secondary schools for their children and a readi-
ness to think about aspects of this process that they had perhaps not
considered before. We would also like to thank the primary schools in
Whalley Range, Chorlton and Cheadle Hulme for helping us access
the parents; the high schools in the same areas for allowing us to
attend open days; and the headteachers, choice advisers and others
who gave us interviews as part of this research.

We would also like to thank the ESRC for funding the research
(grant reference RES-000-22-3466) and the ESRC-funded Centre on
the Dynamics of Ethnicity (CoDE) at the University of Manchester
for providing the institutional context for this research. Tom Dark at
Manchester University Press has been an exemplary (and very patient)
editor. Bridget would like to thank many colleagues in CoDE, the soci-
ology department at Manchester and beyond for their interest in the
project, support and general collegiality, including: Claire Alexander,
Andy Balmer, Alice Bloch, Wendy Bottero, Bethan Harries, Brian
Heaphy, Virinder Kalra, Graeme Kirkpatrick, James Rhodes, Nick
Thoburn, Vanessa May, Niamh Moore, James Nazroo, Diane Reay,
Abril Saldaña Tejeda, Andy Smith, Eithne Quinn and Satnam Virdee.
She would also like to thank Khalid, Sara and Sami for their patience,
with apologies to Sara for not interviewing children, or taking her
advice on the title.

1

Introduction

It’s an open evening in the new building of an academy high school
in a southern suburb of Manchester on a blustery autumn evening.
There are lots of parents and children who have come to check out the
school. There is a busy, but ordered feel. Parents and children give
out a nervous excitement about their possible future school. We’re
greeted by staff in the reception and assigned a pupil guide to take
us around in small groups. Along with a mother and son, we are led
around the classrooms, to see the different subject rooms, perhaps
play games on iPads, look at displays, chat to the subject teachers and
look at books laid out on tables. As with other school open evenings
we’ve been to, the pupil guide, a year 7 student, is impressively polite,
friendly and articulate about the school. He’s ready to sell his school,
which he clearly feels proud of. He’s only been in the school for a
term and is happy to show off his newly acquired knowledge about it.
Sometimes the things he sees as advantages may ‘misfire’, such as the
presence of CCTV cameras in corridors and stairways – he likes them,
but for a potential parent it may seem like oppressive surveillance or
raise worrying questions about what would go on if the cameras were
not there. But nonetheless, he’s a good salesperson – the kind of child
that many parents would want their child to be friends with and to be.
We have been to several of the local open days as part of this research
project, interested in how the schools are presenting themselves to
prospective parents and children. Yet the thing that captivates us
in this visit is the boy whom we’re being taken around with. He is
absolutely silent, asking no questions, leaving that to his mother and
not seeming to really listen to the conversations. Yet he is looking
intently around him, his hand gently, tentatively, touching the objects
he sees, constantly tracing an invisible line along walls, across tables,
over books. He seems to be engaged in an intense act of imagining.

All in the mix

2

Could he be in this space? This seems to be a visceral imagining, not
just about his personality or academic ability but also his very physical
being: could he sit at these tables, write in these books?

Open days are one way in which parents and children navigate
the process of applying to secondary schools. Parents1 are presented
with an injunction by the state to make a choice for their children’s
schooling and education. Since the 1980s, the idea of the ‘choosing
parent’ has been paramount in education policy in the UK. Yet the
requirement to choose is not necessarily matched by the availability of
a range of alternative schools from which to choose. We could see this
as part of what Engin Isin (2004) terms the ‘neurotic citizen’ – the
citizen who ‘governs itself through responses to anxieties and uncer-
tainties’. For Isin, this citizen is not required to be rational in his or
her self-governing, but rather ‘anxious, under stress and increasingly
insecure’ (Isin 2004: 216). In order to fulfil this responsibility to
choose in a situation of imperfect choices, parents have to establish
what their priorities are; what is on offer; and what tactics (De Certeau
1984) are available to them to achieve the best outcome for their
children. This book seeks to explore how parents choose secondary
schools for their children. It considers the ways in which parents
talk about their choices and how they are choosing the social setting
of their children’s education as much as the pedagogical approach
or resources offered by the schools such as teachers, buildings and
extra-curricular activities. Thus, the book examines how parents talk
about social categories – particularly of race, religion and class – in
this process of choosing. It also considers how their talk is emplaced –
coming out of engagement in particular spatial relationships in local
areas and schools. This involves an understanding of how places are
perceived as racialised and classed and how these perceptions shape
the ways parents talk about schools in particular areas. But linger-
ing for a moment on the scene of the boy alerts us to the intensely
emotional nature of school choice. It is emotional – for both children
and parents – because it takes place within a web of social relations.
It is emotional because it is about change. Becoming and belonging.
Leaving primary school and moving on to high school provides a clear
milestone in the progress from child to adult, from family-or-parent-
as-the-centre to parent-on-the-sidelines. School choice can set the
scene for not just academic success or failure, social mobility, stasis
or decline, but also belonging, social acceptance and emotional secu-
rity or outsiderness, rejection and unhappiness. As one Manchester

Introduction

3

school’s motto has it (always shown with ascending type size to stress
relative importance):

SUCCESSFUL

CREATIVE

HAPPY
Parents are navigating this field of emotions and aspirations as they
make decisions about their children’s education. Thus schooling and
the imaginative leaps that are required to choose schools are affective,
more-than-rational, processes which include the – often local and
emplaced – collective responses, feelings and emotions around what
a ‘good’ school should look and feel like. At the same time, as we
shall see below, race and class themselves are also lived at an affective
level framed by and generating a range of emotional responses. Thus,
school choice is an intensely affective process in that it involves highly
relational and social judgements producing patterns in the way local
schools, their populations and their practices are seen. As a result,
the class-specific circuits of education (Ball et al. 1995) through which
people navigate the educational system on behalf of their children
draw on geographically localised affective economies (Ahmed 2004a,
Thrift 2004, Anderson 2005, Nayak 2010), producing shared feel-
ings and responses to different schools in different areas. This book
argues that being attentive to the ways in which parents talk about
school choice can reveal how discourses around race and class are
also located. They are shaped by people’s experience of living in par-
ticular places and they circulate within those areas, producing specific
ways of talking about race, class, place and schooling.

School choice opens up a moment to explore the ways in which
people imagine themselves, their children and others in social, rela-
tional, space. This is crucial because, as will be discussed in Chapter
1, choice also increases class and ethnic segregation and inequalities.
Choices parents make for their children’s education and the ways in
which they talk about it come out of understandings of their (and their
children’s) relationships to others – in the past, present and future.
These are also shaped by where they live and, critically, how they see
these spaces – of school, of local areas as classed and raced. Schools
are a particularly fertile ground for considering people’s engagement
in and negotiations with social space because they bring together a
large number of people into relationships with one another. They are

All in the mix

4

geographically located communities (Crossley 2015 might see them
as important ‘hubs’) which can play a role in shaping how particular
areas are understood and lived in. Schools are communities in them-
selves: they bring together families, children and teachers in sets of
relationships with each other. They are places of encounter which, as
Wilson (2017: 455) argues, can make difference and potentially shift
perceptions. Parents considering high school choices may well be
shaped by the encounters they experiences in the context of primary
schools. However, parents tend to have a slightly more arm’s-length
relationship to high schools in contrast to primary schools. Primary
schools’ pick-up and drop-off times structure many parents’ days and
bring them into close contact with other parents and with the teach-
ers. The transition to high school can feel like a loss of control for par-
ents. They will have much less understanding of and control of their
children’s relationships with others, especially other students, as they
grow up. For many, this can heighten the importance of the social
space of the high school as it shapes not only children’s academic
futures but also a range of other social contacts.

Attention to the networks of relations that schools constitute can
help us understand the importance of schools in children’s and par-
ents’ lives. This relational view would stress the importance of schools
as key loci of social interaction which help shape the people children
become. They can be sites of what Fortier terms ‘multicultural inti-
macies’ (Fortier 2008) which, while represented as positive moments
of encounter, can also be threatened by the presence of (too many)
classed and raced others who disrupt and unsettle national comfort.
In addition, how parents, as social actors, view schools and their role
in school choice are shaped by interactions with discourses of school
choice produced by a range of actors – the state; schools; the public
media; other parents; neighbours; and family members – which also
frame affective responses. This book is interested in the role played
by discourses of class and race in how parents talk about schools and
how they are used to suggest relations of belonging, or conversely to
suggest dangers or risks in certain types of interactions. As Wilson
argues:

The school is a space of celebrated diversity, of welcome and tolerance,
but one that is also fractured by undercurrents of hostility, racism and
hierarchical conceptions of belonging that expose the tensions between
the official ethos of the school and the everyday interactions of its
 community. (Wilson 2014: 110)

Introduction

5

Forms of relational sociology alert us to seeing schools as hubs of
interaction and relationships in which class and race may be seen as
‘positions in social space rather than individual attributes’ (Crossley
2015: 82). However, at the same time, schools can be the site of the
reproduction of classed and raced inequalities. Those children whose
parents, through racialised and classed advantage, have more ability
to get the education they want for their children are likely also to get
the most out of schooling. This goes beyond merely buying private
education and includes a series of decisions which may not, on the
face of it, appear directly related to school choice. Most importantly
it concerns the choice of where to live. The desirability of an area is
shaped by questions of location which include the other people who
live in the area and the ‘quality’ of local schools which is often defined
by the types of people who are imagined to be in the schools – as
well as the results it attains for its students. At the same time, the
education parents want may include insulation from those they see
as classed or racialised others. A relational analysis should include
the kinds of interactions that people seek to avoid as much as those
they seek out or encounter unintentionally. The literature on school
choice has long deliberated on the tendency for parents to seek out
enough ‘people like us’ for their children to be schooled with (Butler
1997). This also of course includes the desire not to expose children
to relations with too many people ‘not like us’, which may be defined
in classed and/or raced terms. These judgements, as with many con-
cerning race and class, are affectual: indirect and often non-reflexive
forms of thinking or intelligence (Thrift 2004: 60) in which bodies,
emotions and context are intertwined. As Sara Ahmed points out,
emotions are not merely personal or interior processes, they also
have the potential to create boundaries and borders between bodies
and spaces:

Rather than seeing emotions as psychological dispositions, we need to
consider how they work, in concrete and particular ways, to mediate
the relationship between the psychic and the social, and between the
individual and the collective. (Ahmed 2006: 119)

There has been increased attention in the sociology and geography
of race which considers the affectual nature of race and racism in
particular (Ahmed 2004a, Fortier 2010, Nayak 2010). The nature
of concepts of both race and class is particularly fertile ground for
considering the force of affect because of the ways in which they are

All in the mix

6

both located in and beyond the body. However, thus far, much of
the literature has focused on the extremes of emotional responses to
difference with a focus on expressions and emotions of race hatred.
In contrast, as mentioned above, Anne-Marie Fortier directs our
attention to ‘multicultural intimacies’ which include a valuation of a
de-politicised aesthetic of multiculturalism and tolerance yet which
refuse to see the ‘informal discourtesies that minoritised individuals
are subjected to at the institutional as well as at the informal levels
of daily life’ (Fortier 2008: 95). Bethan Harries also argues that
‘naming racism is challenging in a context in which racism has
been expunged from the popular public imagination’ (Harries 2017:
139). As we shall see in the book, parents talking about race and
class difference and schooling choices often draw on shared affective
terrains of multiculturalism, tolerance and the other, expressed in a
more muted set of emotions of discomfort and avoidance rather than
hatred and aggression. These less extreme imaginings are, like more
violent territorial racisms, also responses to emotions of space and
places. This may include a nostalgia about places that have been lost
– or a sense that some schools have always been ‘spoiled’ – because
they have ‘too many’ of the wrong sort of (classed, raced) people
living in them.

This book considers these emotional responses to schooling and
the ways parents talk about them in a context specified in two dif-
ferent ways. Firstly, the book considers the accounts of parents as
they are in the process of choosing secondary schools for their chil-
dren, where the choices (or lack of them) are concrete and urgent.
The parents in this study are considering in ‘real’ time without the
 distance potentially created by the passing of time, or their children’s
actual experience in their new schools. Secondly, it explores the emer-
gence of different classed and raced discourses in specific geographi-
cal areas, so we are also able to understand how talk about school
choice is shared – or contrasted – across different, and relatively well-
understood, specific contexts. This is important because different
contexts provide the opportunity for particular kinds of interactions
which then produce their own understandings of the world:

Racialised discourses are always articulated in a context: in an English
or history class; in a school corridor, dinner queue or playground; at
work or on the streets; in one neighbourhood or another. These differ-
ent sites can yield complex and shifting alliances and points of tension.
(Donald and Rattansi 1992: 27)

Introduction

7

Thus the book seeks to understand how race and class feature in
discourses about schools in specific areas. The localness of the stud-
ies is important because it gives a sense of the ways particular sets of
actual or imagined interactions and the affective context in which they
take place shape parent’s responses to schools. At the same time, this
approach explores what Simkins calls the ‘increasingly fragmented
local landscapes of schooling’ (Courtney 2015: 4). For Nigel Thrift
‘cities may be seen as roiling maelstroms of affect’ (Thrift 2004: 57).
This landscape of schooling has been in considerable flux in the last
two decades – particularly with the rapid conversion of schools to
academies which directly impacts on admission policies and therefore
the mechanisms of choice. Places are shaped by affectual, shared and
more-than-rational responses which may include a sense of nostalgia
and loss. They may also include a sense of achievement and pride
in what it is seen to represent in terms of successful ‘multicultural-
ism’ and cosmopolitanism that it can deliver. These emotions are
not personal because they are produced, experienced and expressed
in a social context. They are also produced within social structures
which are created by policy and politics. The requirement to choose
for their children places a responsibility on parents but, as we shall
see, also raises expectations that there should be more schools to
choose between. The following section will briefly consider the role
of education and the state, outlining the shifting emphasis produced
by a move from welfare state models to more neo-liberal policies in
which school choice is central.

Education and the state

Education is a key site in which the state intervenes in the devel-
opment of individual children and in family practices. In this role,
education enacts a series of relationships: between national and local
government; between these two levels of the state and schools; and
between schools and families. Education is also seen as important for
national economic development, producing a skilled and productive
workforce. State education in particular is often also invested with
hopes for progressive outcomes such as social mobility and integra-
tion of migrants and for overcoming racism and prejudice. Thus,
for many, the question of inequalities in general, and the hope of
the reduction of inequalities in particular, are crucial measures to
test the impact of state education. Yet the education system is often

All in the mix

8

found to be lacking in relation to overcoming class, gendered, ethnic
and other inequalities, which, whilst there have been some improve-
ments, remain persistent (Lupton and Thomson 2015, Francis et al.
2017). As Bottero (2005: 248) concludes: ‘the more advantaged are
dramatically more successful in educational terms, and this is true
even when we hold measured “ability” constant’. It should be under-
stood that schools are not responsible for producing all inequalities in
attainment between children. Studies consistently show that children
arrive at school with different levels of ‘readiness’ for education and
that these are related to poverty and deprivation. These disadvantages
persist through schooling: ‘lower family socioeconomic position is
an important predictor of lower levels of educational attainment’
(Pickett and Vanderbloemen 2015: 4). The causal links between socio-
economic inequality and unequal educational outcomes are complex
and multiple and include distribution of mental health problems, job
security and debt which impact on parenting styles and consistency
as well as the provision of good housing and nutrition. These factors
also have an impact on parental ability to support education both
through direct time input and use of their own educational resources
as well as the use of economic resources to get more educational help
(Pickett and Vanderbloemen 2015). As Kerr, Dyson and Raffo argue:

it is not so much that relative poverty ‘causes’ poor educational out-
comes in some linear way, as that it is associated with a range of disad-
vantaging factors in the home, school and neighbourhood and seems
likely to exacerbate the effects of other disadvantaging factors where
they are present. The mechanisms linking economic background to
disadvantaging factors and so to outcomes are complex, therefore, but
the linkages are strong. (Kerr et al. 2014: 6)

As well as socio-economic inequalities, the UK education system per-
sists in producing unequal outcomes which are shaped by ethnicity
and race. Again the causes are complex and multiple and will have
significant overlap with questions of socio-economic inequalities.
However, studies have shown how ethnic stereotyping by teachers
impacts on educational outcomes, with a negative impact particu-
larly on pupils of black Caribbean, Pakistani or Bangladeshi ethnic-
ity (Burgess and Greaves 2013). For both ethnic minority and white
working-class students, there may be a cultural gap that teachers
fail to bridge in order to effectively capture their students’ interests
and talents. And the children themselves (and their parents) risk

Introduction

9

being stereotyped and misunderstood. Other ethnic minorities
may experience more positive assumptions being made by teachers
about their educational abilities and disposition to learn (Archer and
Francis 2007; see also Kirby 2016). At the same time, both classed
and racialised expectations and stereotypes will also be gendered.

Potentially running against the tide of thinking of education in
terms of social mobility, the question of parental choice of schools
emphasises the individual child and family securing desired out-
comes for their schooling. The question of parental choice in the
English state education system of state provision arises most clearly
out of the market reforms of the 1980s which began a thirty-year
neo-liberal process of bringing logics of the market and consumption
into the field of education – seen in both schooling and the university
(Lupton 2011, Reay et al. 2011). These processes, although sometimes
introduced from different ideological positions and with different
aims (Lupton 2011), changed the terms of relations and the nature of
the interaction between central government and local government,
between schools and between schools and parents. They increasingly
shifted the role and characterisation of the parent from those of pas-
sive recipients towards those of consumers of an education for their
children offered by schools which potentially compete with each other
for both resources and pupils (Wilkins 2010). Archer and Francis
argue that policy documents concerning school choice are ‘covertly
raced and classed discourses’ which perpetuate inequality by privileg-
ing the interests of white, middle-class parents (Archer and Francis
2007: 74). Much academic literature explores how wealth and class
practices are key components shaping parents’ and children’s ability
to negotiate the uneven distribution. This has led to a concern for the
ways in which class has interacted with this policy of choice. There
has, however, been much less focus on examining the impact of race
and ethnicity on practices of choosing – on the part of both schools and
parents. Yet the process of school choice can potentially lead to race
and class segregation as well as increasing disadvantage (Saporito
and Lareau 1999). This book seeks to consider both how parents’
approach to the multiple relations involved in making choices around
schooling may be shaped by their racialised and classed positionings,
and also how their choices may be classed and racialising practices
which serve to shore up or respond to racialised and classed forma-
tions. School choice is shaped by difference and inequality – and it
can also make difference and inequality. The characterisation of the

All in the mix

10

parent as consumer is often underpinned by assumptions about the
rationality of the choices that they make. However, as the book will
argue, although parents do at times adopt the attitude and language of
the economic consumer, their choices are also emotional and shaped
by understandings of belonging and security, of racialised and classed
positions and identities formed relationally which are less suitable
to being understood as rational market actions (see also Cucchiara
and Horvat 2014). Choices are made in response to a complex web of
social relations, the resources on offer and individuals’ sense of their
‘place’ or belonging in these different spaces.

The structure of the book

Following this introduction, Chapter 1, ‘Unequal choosing’, charts
the rise of notions of consumer choice in the field of state education
and its relationship to the changing structures of school provision.
It considers how a shift towards the ‘choosing parent’ can maintain
inequalities of race and class. It also addresses gaps in Bourdieusian
approaches to education, particularly focusing on how racialised pro-
cesses have frequently been sidelined in this literature. In considering
the literature on school choice, this chapter will also point to gaps in
the literature which has historically largely focused on white middle-
class parents and children. Finally, it will explore the importance of
understanding schools as located in particular places – enabling an
exploration of spatial processes of school choice. It will examine how
ideas of territorialisation and stigmatisation of space can interact with
processes of school choice.

Chapter 2, ‘Imagining places’, considers further the spatial nature
of school choice and introduces the three areas in Greater Manchester
in which the study is based and the ways in which the fieldwork
was conducted. One of the distinctive features of this book within
the literature on school choice is its focus on parents living in three
distinct areas, which are also relatively geographically close to each
other. These are places and schools, about which we have reliable
knowledge about the make-up of the schools as well as broader demo-
graphic data. This enables us to understand how those places are
imagined and lived in and how the schools are understood in the
broader ‘tactics’ (De Certeau 1984) of living in places. Chapter 2 sets
the scene of the three different areas in which the study is located.
In doing so, it describes the areas which have distinct demographic

Introduction

11

make-up and also different profiles in terms of reputation and, as we
shall explore, residential mobility. The chapter also explores how the
interviewees were contacted and the ways in which they spoke about
the areas they lived in, with particular attention paid to what they said
about why they had moved into or chosen to stay in the areas. It will
show that, when talking about the areas in which they lived, issues
of race and class were dealt with quite differently in the three areas,
suggesting different discourses that circulated about these social cat-
egories in the contrasting locations. The chapter also shows the varied
ways in which ‘elective belonging’ (Savage et al. 2005) can work.

Chapter 3, ‘Choice, what choice?’, turns directly to the question
of school choice – to examine how parents experienced the injunc-
tion to choose. It finds that, for many, the feeling that they had no
‘choice’ increased stress and anxiety around schooling. Nonetheless,
the feeling of having ‘no choice’ often included a prior disregarding
of some schools that their children could reasonably be expected to
gain admissions to. The chapter also explores what parents said about
both private provision (including private Islamic schools) and state
selective schools in the form of grammar schools. Approaches to
school choice, including to private and selective education, also varied
by area. The chapter considers the ways in which parents talked about
processes of choice and focuses on one particular account of a mother
living in Cheadle Hulme which shows the anxiety that trying to get
the best outcome for ones’ child sometimes produced. It shows that
previous work on school choice which tends to focus on the concerns
of the professional (white) middle classes may risk under-estimating
the ways in which worrying about schools and education is shared
across class and ethnic differences.

Chapter 4, ‘Schooling fears’, explores some of the emotions
stirred up in the process of choosing schools. It examines how
much of parents’ talk in these areas about school choice, and in
particular what they are most worried about, is structured by ideas
of class and also race, even when these are not mentioned directly.
It will argue that undesirable schools are often characterised by their
pupils in ways which suggest processes of othering. The school is
assessed in part through the ways in which the children dress and
behave – or sometimes how the parents behave. Thus the chapter
explores how judgements made about schools are gendered, raced
and classed. In these accounts, class is particularly prominent in
shaping parents’ fears.

All in the mix

12

Chapter 5, ‘Evaluating the mix: negotiating with multiculture’,
focuses more explicitly on (white and ethnic and religious-minority)
parents’ discussions of ethnic diversity. It also puts those discussions
in the context of policies around multiculturalism and integration in
which schools have been a key policy site. The chapter argues that par-
ents were more likely to consider diversity as something related to race
or ethnicity rather than class. Generally, ethnic diversity is regarded
positively. However, the chapter contends that we lack a differenti-
ated vocabulary for discussing diversity and ‘mix’. Thus very different
situations are seen as representing a ‘good mix’. Furthermore, we
suggest that there are distinct discourses around ethnic diversity cir-
culating in the different areas, with parents in the area with the least
ethnic diversity, in particular, expressing reservations and fears about
increasing diversity which is most focused on the presence of more
Muslims in their local area in general, and in the school in particular.
The chapter will also argue that parents of ethnic-minority children
have a particular stake in seeking out schools with an ethnic mix as
they see those schools as potentially offering their children security
against the racism and racialised othering which they might face in
more white schools (and which the parents themselves may have
experienced in their own schooling in Britain). Thus the book argues
that it is critical that we consider questions of both class and race
when understanding parents’ views about school choice, but that we
should also be attentive to ways in which ideas and imaginations of
place frame parents’ approaches to schooling and education.

Note

1 We use the term ‘parents’ because these are the majority of those legally
required to choose – and the majority of the people we spoke with – but
this is not to forget that many children may have other legal guardians,
including the state (in the case of children in care), foster parents or other
family members with special guardianship.

13

1

Unequal choosing

Introduction

The 1980 Education Act, introduced under Margaret Thatcher,
included the requirement for local education authorities (LEAs) to
consider parental preference more seriously. The notion of parental
choice had been established under section 76 of the 1944 Education
Act but had been implemented only on an ad hoc basis (Croft 2004).
Commitment to parental preference was strengthened in legislation
in 1988 and 1989, with the introduction of the principle of funding
following the pupil introduced in 1988. For Gunter and McGinty, the
Education Reform Act of 1988 established the ‘independent’ school
as the ideal model, achieved through ‘removing the school from local
democratic accountability by building on the self-managing school as
a business in a competitive market place’ (Gunter and McGinty 2014:
300–1). This further enshrined the concept of ‘choice’ in schooling.1
Choice, diversity and the market model of schooling have continued
to shape policies around academies and free schools. This has also
been driven by the desire to take schools out of local authority con-
trol on the assumption that schools are better if parents and other
actors – for example, those engaged in business, religious groups or
universities – play an active role in them. In fact, as the range of social
actors brought into the educational sphere widened in the 2010s, it
could be argued that the primacy of the parent as active citizen as
well as consumer has slightly reduced. It was the 1980 Educational
Act that confirmed the statutory right of parents to be elected as
school governors, giving them an important role in the governing of
schools as the control of schools was increasingly shifted from Local
Authorities (LAs) to governing bodies. However, in May 2016 the
then Education Secretary, Nicky Morgan, suggested that, in a bid to
get the best people with the right skills on governing bodies, there

All in the mix

14

should no longer be the requirement to have at least two parents on
governing bodies.2

Nonetheless, despite these changes, the primacy of parental
choice in schooling as a discourse and policy objective remains.
Parental choice has also been a key justification used for arguments
around diversification of provision. A variety of schools are seen as
offering more choice (despite, as we shall see below, the geographi-
cal limitations within which choices are made) (Wilkins 2010: 174).
Over the last ten years, the logic of variety of provision has extended
to the introduction of free schools and the shift in the policy around
academies (West and Bailey 2013, Simkins 2014). Free schools were
introduced in 2011 with the idea that parents could also create their
own state-funded schools if they are unhappy enough with the avail-
able choices. In this development, parents as active citizens can, if
they have the will and organisational capacity, potentially cross the
divide from consumer to consumer-producer. Yet at the same time,
it is important to remember that, despite often functioning as a
lodestone for political debates on education, free schools make up
a very small proportion of the overall school provision, with parent-
led free schools a minority of those which have had governmental
support.3 In an as-yet more far-reaching policy, successive govern-
ments have increasingly incentivised schools to convert to being
academies. Academies, known as ‘publicly funded independent
schools’, are funded directly by central government and thus are out-
side the control of local authorities (Academies Commission 2013:
5). Academisation was initially developed under the Labour govern-
ment in 2002 and was largely used as a way of dealing with ‘failed’
schools which were taken away from LA control. Academies were
given freedoms that were not available to LA-maintained schools.
These included freedoms such as establishing their own pay and
conditions for staff; some flexibility in curriculum provision; flex-
ibility in the composition of the governing bodies and freedom over
the length of the school day; and number of sessions taught (Long
2015). Importantly, academies also have more control of admission
procedures and exclusion which add another potential layer of selec-
tion. The failing school in a disadvantaged area continues to be
a potential route to academisation. However, under the successive
Coalition and Conservative governments, the possibility of conver-
sion to an academy has now also become a choice offered to success-
ful schools (Gunter 2012, Gunter and McGinty 2014, Courtney 2015:

Unequal choosing

15

802). As a result, there has been a very rapid growth in the number
of academies. In May 2010, there were 203 academies in the UK
and by November 2012 this had risen to 2456 and then risen again
to 6087 by March 2017 (making up 22 per cent of primary schools
and 62 per cent of secondary schools).4 By 2016 it was declared a
government ambition for all schools to become academies (although
as yet this policy has not been realised).5 The impact of the process of
academisation on inequalities in education has yet to be fully studied.
Certainly, the effect of free schools and academies on the quality of
schools has been unimpressive (Pickett and Vanderbloemen 2015:
20). However, Stephen Gorard points out that, whilst the first type
of academisation (of failing schools) tended to reduce the clustering
of poorer children in specific schools, the more recent focus on suc-
cessful schools becoming academies ignores any concerns for social
justice and is likely to increase the incidence of local segregation by
socio-economic status (Gorard 2014: 296).

Thus, through a series of structural changes over the last three and
a half decades, the relations between the state (in its form of local or
central government) and schools and parents have been transformed
towards the construction of parents (and occasionally young people)
as consumers of educational options for their children. This marks a
shift in education discourses away from concerns around inequali-
ties, exclusion or general social welfare towards the ‘parentocracy’
made up of individual consumers (Reay et al. 2011). This is significant
not just for its impact on classed or ethnic inequalities, it also has
significant implications in terms of disability. Stephen M. Rayner
(2017) has discussed the impact of the regulated, competitive market
on school leaders’ ability to respond to the needs of children with
 special educational needs (SEN) and disabilities. Ball (2003: 49) also
notes how SEN programmes were dismantled or de-emphasised at
the same time as able student programmes were introduced. In addi-
tion, academies tend nationally to have higher levels of permanent
exclusions (Long 2015: 10). For Stambach and David, the introduc-
tion of the parentocracy also shifts parenting towards a masculine
mode as education becomes about competition rather than nurturing
(Stambach and David 2005, see also David 1997). As will be dis-
cussed in Chapter 3, the act of choosing itself can also be gendered
within the household, although in sometimes complicated ways
(David 1997). Somewhat paradoxically, at the same time as individual
parental choices have been emphasised and some schools given more

All in the mix

16

freedoms, what is taught in the majority of state schools has come
under increasingly centralised control with the development of – and
ongoing adjustments to – the national curriculum.6

Politicians and policy-makers tend to claim that parents have been
empowered through their new role as consumers of educational
options for their children. In 2005 the Labour government, which
continued the promotion of market principles in education, produced
the white paper Higher Standards, Better Schools for All: More Choice
for Parents and Pupils. Its stated aims were to ‘radically improve the
system by putting parents and the needs of their children at the heart
of our school system’ (quoted in Reay et al. 2011). Yet the market, as
represented by parent choice, may not be a sufficient push for poorer-
achieving schools to improve standards (Allen et al. 2014). The opera-
tion of education as a market does not necessarily achieve a reduction
in social inequalities, as Lupton argues: ‘It is reasonable to assume
that the more choice, the more unequal the opportunities’ (Lupton
and Thomson 2015). As we shall see in the following sections, there
are concerns about the ability of parents to achieve the same educa-
tional opportunities for their children. Is the increased choice equally
spread?

Having briefly considered the policy landscape of school choice,
this chapter will consider the impact of this expansion of choice on
questions of inequality. In particular, it will elaborate how classed and
racialised inequalities are maintained through operations of choice.
In order to track the classed nature of choosing, the chapter will
draw on Bourdieusian theories of class which have been particularly
influential in the field of education. However, the chapter will also
argue that Bourdieusian understandings of class, as they are often
used in the literature on school choice, risk overlooking the impor-
tance of racialised understandings of self and identity which may also
play a role in shaping school choice. The chapter will track how the
current literature on school choice has overlooked questions of race
and frequently also ignored the experiences of working-class parents,
whether white or of ethnic minorities. Finally, the chapter will explore
how the spatial nature of school choice has also been frequently over-
looked. It will argue that narrations of place – and spatial tactics and
strategies – are key to understanding how schools’ reputations are
embedded in their geographies.

Unequal choosing

17

Choice, class and ethnicity

The opportunity to choose their children’s schools and have more say
in their schooling may be welcomed by some. Yet it can also be per-
ceived as a burden for parents as they negotiate a complex educational
system governed by a proliferation of different types of schools with
different rules of access. Choosing schools is made more complex
through this variation. Courtney has attempted to map the variation
in school types in England and has concluded that:

if one includes variations according to pupil sex and age which have
largely been omitted from these typologies for simplicity, there are
presently between 70 and 90 different types of school in England. This
is not to say that parents may choose from this number: a significant
proportion selects the pupil, albeit covertly and/or through branding.
(Courtney 2015: 814)

Despite this variation, and although there is no simple or uniform
schema for admission to schools, distance from residence to school
remains an important factor in admissions. This has particular impli-
cations for the relationship between schools, inequalities and place,
as will be discussed below. LAs, academies and free schools have
relative freedom to formulate their own mechanisms of prioritis-
ing pupils (within certain bounds established by the 2003 Code of
Practice on School Admissions (Croft 2004: 930)). Possibilities of
choice are also shaped by the various types of (wholly or partially)
selective schools – including grammar schools; religious schools and
other voluntary aided schools; academies; technical colleges; and spe-
cialist schools. In addition, there is a complicated system of appeals
which parents may have to negotiate if they are unhappy with the
school their child has been allocated to (Croft 2004). Thus, skills and
knowledge are required to navigate the complex terrain of different
schools and admissions procedures. As much of this knowledge is
acquired through ‘hot’ sources of personal networks (which will be
discussed further below), this can lead to disadvantage for those who,
for a range of different reasons, have less extensive or effective local
networks.

As suggested above, the dominance of models which have at least
some element of proximity of residence to school as a criterion means
that parents and children have limits on choice set by their geo-
graphical locations. Although those with the economic power to move

All in the mix

18

may be able to move into the catchment areas of particular schools,
even for those with the financial resources this is limited by the
uneven distribution of different types of schools. Realistically, many
families cannot afford to move and those who can are still likely to
be tied to particular broad areas and regions by employment and
other attachments. Importantly, in discussions of school choice, it
is often forgotten that exercising choice tends to be most possible
in urban, city areas. In rural areas or small towns, particularly at
secondary school level, there may be almost no choice (Reay et al.
2011). The ‘market’ of schooling therefore has profound geographical
rigidities and significant barriers to full engagement. The difficulty of
 navigating the process of choosing schools was recognised with the
introduction of Choice Advisor Services based in Local Authorities
in the 2006 Education Act (Exley 2012). Choice advisers were estab-
lished to provide a service for the ‘disadvantaged’ and ‘vulnerable’.
The establishment of these services risks implying that it is the par-
ents’ choosing which may be at fault, rather than any inadequacy in
the choices available to them. In her study of LA advisers, Exley (2012:
81) found that many saw themselves as ‘helping working class and
disadvantaged parents “make the best of a bad situation”’ rather than
actually facilitating positive choices.

Whilst choices may be extremely limited in rural areas, even
within urban areas, as we shall see in Chapter 3, parents often feel
a lack of choice. The education market is affected by limits of supply
(schools cannot easily ‘spring up’ to meet a demand) which means
that schools do not operate in a pure market. The cost of some schools
being winners in the market for students and funding is that others
will be losers. Yet many children still have to attend those ‘losing’
schools. There are only so many places which popular schools can
offer for students and, for many parents and children, the notion of
choice becomes a fiction, particularly in those areas where all the pos-
sible choices are considered unpopular or undesirable. Thus, as the
discourse around schooling has shifted to one of individual parents’
choices, the question is raised as to whose choices are increased,
and what impact does the notion of choice have on well-established
 inequalities in education provision and outcomes. For Reay et al
(Reay et al. 2011: 68), ‘the powerful idea that successful secondary
schooling is the result of parents making “good” choices at the point
of transition is itself something that conceals the maintenance of
inequalities’. The next two sections will consider in more detail how

Unequal choosing

19

classed and racialised inequalities are maintained through the opera-
tions of choice. It will also explore how these questions have been
addressed in the literature concerned with the sociology of education
and of class and race.

Researching class and race in education

As Andrew Sayer (2005) points out, it is unusual for anyone other
than a sociologist to ask you what class you are – because it is consid-
ered rude, or obvious. However, at the same time, the sociologist who
dares to ask might well not agree with your self-identification – there
are many forces going on behind people assigning themselves (or
others) a class which may not match up to a schema or concept of class
that the sociologist might agree with. Indeed your non- sociologist
neighbour might also not agree with your self-identification as
there are conflicting lay understandings of class and its markers.
Sayer (2005: 1) suggests that class talk is emotional and evaluative:
‘[c]ondescension, deference, shame, guilt, envy, resentment, arro-
gance, contempt, fear and mistrust, or simply mutual incompre-
hension and avoidance, typify relations between people of different
classes’. However, this list may be unduly negative and ignores some
everyday processes of cross-class conviviality which Gilroy (2004)
has argued that we need to pay attention to in racialised relations.
Nonetheless, explicit examination (in contrast to coded and implicit
references) of class is often left to academic rather than everyday
discourse.

Amongst sociologists, the study of education is one site where the
rise and fall (and rise again) of class theory within sociology has been
played out. There are two distinct questions in this ambivalence of
the utility or relevance of class within the sociological literature. One
is largely focused on identity: can it be possible to talk about class
if many declare either that class is irrelevant to them, or if, in the
everyday usage, people put themselves in categories which a sociolo-
gist might want to disagree with (Are we all middle class – taken to
mean ‘ordinary’ – now? Has class become irrelevant?). Yet at the
same time as this question is asked, it is clear that significant social
and economic inequalities remain and are reproduced across genera-
tions (Bottero 2005). More recent forms of class analysis have argued
that there does not need to be a recognisable class consciousness for
classed processes to exist. Indeed dis-identification, which involves

All in the mix

20

the denial of a classed identity, may be seen as a classed practice,
as working-class is often seen as spoiled identity which should be
resisted or disavowed (Skeggs 1997, Reay 1998, Bottero 2009). In
addition, there has been opposition to the singular focus on eco-
nomic relations as the sole force structuring inequalities and class.
In response, there have been more culturally inflected approaches to
class which explore how class inequalities are bound up in a range of
practices which range from what we eat, how we speak, how we dress,
to how we move our bodies and how we spend our leisure time. This
raises the possibility of identifying social classes ‘who share common
lifestyles, identities, social networks and political orientations as well
as levels of income and wealth’ (Savage 2015: 3).7

The second dilemma about class as a category of analysis emerges
out of the first and centres on questions of categorisation or the
counting of class. Traditionally, sociologists have tended to catego-
rise people by their occupation (or often by their father’s or hus-
band’s occupation), with individual jobs located a place in a hierarchal
schema of occupational groups. However, it is increasingly recognised
that modern patterns of work and career building do not fit easily
into these rigid schema. This is a feature of the changing nature
of employment – for instance with the decline of employment in
craft or heavy industries and the growth in more insecure employ-
ment in a range of occupations. In addition, it has become clear that
a focus purely on employment and occupational categories fails to
describe the experiences of class as it is built out of more than occupa-
tion. Indeed, Mike Savage argues that occupational schemas of class
 classification were never purely economic but also cultural – intended
as ‘ways of making cultural judgements about ranking and social
importance of jobs’ (Savage 2015: 35).

For those taking a broader position on the importance of culture
in how class plays out, the dominant approach is that outlined by
Pierre Bourdieu. For Bourdieu, the operation of class in society does
not require the identification of cohesive or self-identifying groups
or class formations. For Bourdieu (1991), a class is a set of people
in a similar position in the ‘field’ who have shared dispositions and
interests which make them act in particular ways (but not necessarily
in a co-ordinated way, and not as a group). This produces a concept
of classed groups without distinct boundaries, where contesting the
boundary itself is in fact a key class practice. For those enacting them,
the shared tastes and practices may seem personal and relatively

Unequal choosing

21

arbitrary. However, these dispositions are patterned and produced
relationally where they gain social meaning through processes of
social interaction, which are already shaped by social hierarchies and
differential association. Attention to the patterning of those shared
‘dispositions’ and the distinctions that they make between social
groups alerts us to the importance of understanding how the values
given to different social and cultural capitals develop. For Bourdieu,
class is hierarchical relationship between social groups which are
shaped through ways of being, tastes and lifestyles. According to
Swartz, Bourdieu is interested in ‘the question of how stratified social
 systems of hierarchy and domination persist and reproduce from
one generation to the next without powerful resistance and without
the conscious recognition of their members’ (Swartz 1997: 6). Thus,
education is critical in understanding class and the reproduction of
hierarchies and inequalities.

There is a paradox in the fact that education is often considered an
important mechanism of social mobility and meritocracy, yet success
in education is strongly facilitated by cultural capital and thus the
maintenance of class distinctions. As families cannot simply secure
the right jobs and futures for their children, education is the means
to ensure the maintenance of social privilege, not only through the
acquisition of qualifications but also through the transmission of
class codes and cultural capital. ‘The “eye” is a product of history
reproduced in education’ (Bourdieu 1994: 5–6). This ‘culturalist’
approach to class, which seeks to understand classed practices rather
than self-conscious class identities, has been very productive in aiding
the analysis of the reproduction of class inequalities in education.
Thus for Stephen Ball:

Class is realised and struggled over in the daily lives of families and
institutions, consumption decisions, as much as in the processes of
production and particularly at moments of crisis and contradiction
as parents think about the well-being and happiness and futures of
their offspring. Class is about knowing how to act at these defining
moments. (Ball 2003: 7)

This approach emphasises the way in which class is lived and under-
stood relationally – manifested in common ways of being, tastes and
practices – but class here is not necessarily self-conscious or collective
(Bottero 2005). Thus attention is given to relations between people
who occupy similar positions within a field – as well as between

All in the mix

22

those who have different social positions which people may want to
distinguish themselves from. Who you are not, the tastes you would
never display, are as important here as who you are and your tastes
and dispositions.8 Class positions are maintained through relations
and interactions with the ‘right’ people and the exclusionary practice
of distinction as well as the accumulation and transmission of eco-
nomic, social and cultural capitals from one generation to the next. It
can also be maintained by processes of self-exclusion, where activities
and spaces are seen as not being ‘for the likes of us’ or where the risks
(to comfort, to a stable sense of self as well as to economic well-being)
of engagement can appear to be too high (Bottero 2005).

For Bourdieu, cultural capital can be embodied as a disposition
of the mind or body, it can be in concrete cultural goods and it can
be institutionalised in the form of qualifications. Education is key in
the acquisition of qualifications, although the worth of certificates
and degrees may over time become devalued in a period of increas-
ing access to higher education. This leads to a pressure to acquire
more advanced degrees (Bourdieu 1994: 133). Yet beyond qualifica-
tion acquisition, education is also important in the acquisition of
taste and the right dispositions which play a critical role in creating
 cultural capital through distinction (Bourdieu 1994). This makes
schools very important in the conscious or unconscious struggle to
maintain position. Schooling transfers social capital through promot-
ing social networks which may be important in the parents’ lives and
will certainly be important for the children (Byrne 2006a). Who your
children make friends with and spend their time with shapes this
social capital and gives them the social skills to continue to accrue the
right social and cultural capital in the future. Education and schooling
also provide cultural capital, being one site where children develop
tastes and dispositions and where they learn how to act and be com-
fortable in particular social settings. Cultural and social capital ensure
that individuals can feel at ease within a habitus (or in fact several
potentially overlapping habitus). For Bourdieu, habitus is a system
of embodied dispositions which are produced relationally and which
structure the social world – ranging from ‘hexis’ (ways of using one’s
body, speaking etc.) to schemes of perception and classification which
shape how we perceive and interact with the social world. For Reay et
al. (2011), habitus is a set of ‘durable transposable dispositions’ which
emerge out of histories of experience – of individuals, families and
social groups.9 Those who are at ease at operating within a certain

Unequal choosing

23

habitus will have a superior ‘feel for the game’ and thus are more
likely to thrive. They will also tend to act in ways which reproduce that
habitus, thus maintaining the advantages of those in a similar posi-
tion in the social field. Those who, through social mobility for exam-
ple, move into fields that they are unfamiliar with may have ‘fish out
of water’ experiences, where they lack the right habitus to feel com-
fortable and to operate successfully within the field. As we shall argue
below, much of the work inspired by this notion of habitus ignores its
racialised nature. The experience of being a ‘fish out of water’ can also
be racialised as individuals may experience the impossibility of truly
fitting in due to racialised othering. Thus, in predominately white
spaces, black and Asian pupils may experience themselves as ‘space
invaders’ (Puwar 2004).

The framework of understanding the relationships between struc-
ture, dispositions and practice which Bourdieu offers, whilst invalu-
able in many ways for educational research, has not often been used
in ways which reflect the complexity of social location in education,
in particular in terms of race, ethnicity and gender (for exceptions see
Smaje 1997, Hancock 2005, Reay 2008, Reay et al. 2011). As Archer
and Francis suggest: ‘theories of social class have been primarily
formulated with reference to White communities, and hence care
must be taken when extending these notions to minority ethnic com-
munities’ (Archer and Francis 2007). In addition, those uses fail to
understand the importance of analysing the experience of white com-
munities as white (Byrne 2006b, 2009). Whilst much of Bourdieu’s
work lacks attention to questions of race and ethnicity, he does allow
for other forms of distinction to be operating in the field, such as
gender and race (Wallace 2016).10 In considering gender in particular
Andrew Sayer argues that ‘[i]n Bourdieu’s analysis, the logic of class
and status is given the dominant, contextualising role, with gender as
a modifier’ (Sayer 2005: 82). The consigning of gender or race to the
status of a ‘modifier’ risks re-inscribing a primacy to the economic,
which Bourdieu sought to overcome. Even with a more balanced
view on the interactions between class, gender and ethnicity, aware-
ness of the field as both racialised and gendered as well as classed
can be difficult to operationalise in practice.11 Bourdieu himself does
not provide a model for how to achieve this more complex under-
standing. As Terry Lovell (2000: 36) argues, Bourdieu’s sociology
is in danger of positioning sex/gender, sexuality and even ‘race’ as
secondary to social class: ‘[w]hile class penetrates right through his

All in the mix

24

[Bourdieu’s] diagrammatic representation of the social field, like the
lettering in Brighton rock, gender is largely invisible, as is race’. If
we are to understand the multiple interrelations between race, class
and gender, then it is possible that Bourdieu’s construction of habi-
tus does not offer sufficiently flexible analysis to reach the complex
processes behind identification. Archer and Francis (2007) for exam-
ple, in their exploration of minority ethnic achievement in schools,
argue for a multi-layered theoretical framework. As well as using
Bourdieu’s work, they also draw on post-structuralist theorisations of
identification offered by both Stuart Hall and Judith Butler: ‘[w]ithin
this approach, social identities, divisions and inequalities (of race/
ethnicity, social class, gender and sexuality) are understood as being
brought into being through social life – through talk, actions, policies,
practices and so on’ (Archer and Francis 2007: 25–6). This discur-
sive, performative approach relies on a more diffuse notion of power
and the performance and embodiment of identities than is usually
associated with Bourdieu.

When considering race, everyday discussions of race and ethnicity
can be equally contentious as those surrounding class. Race and eth-
nicity can be conceptually distinguished from each other – with race
taken to mean groups identified by their sharing a set of biological
largely visible somatic features and ethnicity to be a more culturally
inflected notion of human groupings. However, in practice, we would
argue that both terms are often used in such overlapping ways (where
members of ethnic groups are considered to have some biological
‘in the blood’ relationship to each other and racial groups are seen
as sharing cultural characteristics) that they are often used indistin-
guishably. Frequently, the terms ethnicity or ethnic group are used to
suggest a progressive move away from race when in fact a logic of bio-
logical race is still being called upon. These conceptual muddy waters
raise problems for scholarly research. Ideas of race (and by extension
many renderings of ethnicity) that rest on notions of biology have
been conclusively repudiated. There is a scholarly consensus that race
has no biological basis – it is not a ‘natural’ or inevitable way of cat-
egorising or regarding human beings and visible physical differences
between humans do not have a link to physical or intellectual abilities
or character traits (Jones 1996). However, this still raises the question
of the on-going impact of ideas of race on people’s lives and ways of
thinking about themselves and others. The enduring power of race
as a way of dividing people means that it continues to have effects:

Unequal choosing

25

‘although we might say there is no such thing as race as the intrinsic
property of bodies, this does not mean that race does not exist as an
effect of the very way in which we think, know and inhabit the world’
(Ahmed 2002: 47). Drawing on the work of Judith Butler, Byrne has
argued elsewhere (Byrne 2006b; 2011) that race needs to be under-
stood as an embodied performative. That is, that the repeated citation
of racialised discourses and the repetition of racialised perceptual
practices produce the idea of differences, rather than being an effect
of them. These socially constructed differences then, through mecha-
nisms of individual and structural racism and racialisation, have an
impact on people’s everyday lives and life chances.

The fate of different racialised groups within the UK educational
system has been given some attention ever since comparatively larger
numbers of racialised minority groups entered the education system
following the Second World War. Initially, this research focused on
essentially conservative issues around how schools might be a site for
easing the tensions understood to result from mass immigration of
racialised groups – or how they might promote assimilation (Rattansi
1992). This researched has included work on the ‘underachievement’
of racialised groups (Gillborn 2006, Burgess and Greaves 2013) as well
as a focus on in-school relationships between children and between
teachers and children. There has been a concern in this work on
race to consider how racism is present in schools. This has included
attention to teacher–child and child–child relations and bullying and
lowered expectations by teachers of ethnic-minority children (Hewitt
1986, Troyna and Hatcher 1992). Scholars have also considered how
schools might be sites of education in multi-culturalism and anti-
racism (Rattansi 1992, Yuval-Davis 1992, Bonnett 2000). Recently,
research has become more attuned to the complexities of understand-
ing minority ethnic experience in British schools. In particular, there
is more awareness of the need to differentiate between ethnic groups,
and to track how trajectories of arrival, settlement and placement in
the system and processes of racialisation produce different outcomes
(see for example Archer and Francis 2007). There has also been
some interesting work on questions of race, ethnicity and gender.
This includes work on racialised masculinities and the ways in which
gender and sexuality interact with race in producing different learning
cultures and opportunities (see Mac an Ghaill 1996, Archer 2003).

This section has outlined the approach to class and race to be
used in this book and the next will focus specifically on the literature

All in the mix

26

concerned with school choice, arguing that there has been a tendency
(with some exceptions) for this literature to focus on the experiences
of white middle-class parents without reflection on the ways in which
their experiences and positions are racialised.

Research on school choice: gaps in the literature

As mentioned above, the focus on class and the reproduction of
inequalities has a long history within the sociology of education (see
Ball 2008 for a review) and mirrors in many ways broader shifts and
concerns about class in wider sociology. Within the current focus on
education and class, there is a desire to track how class – or socio-
economic status – inequalities fare as the education system is moved
towards logic of the market rather than social welfare. In addition,
education, and the composition of school intake, have been seen as an
area of key concern in the ‘genteel battles’ (or perhaps not so genteel
battles) the middle class are engaged in to assert and maintain their
positions (Savage et al. 1992: 100). As Bev Skeggs argues: ‘choice is a
particularly middle-class way of operating in the world’ (Skeggs 2004:
139). For Reay et al., ‘the educational system has become a central
mechanism of white middle-class identity formation’ (Reay et al. 2011:
19). Of course, with the existence of a private sector of education, as
well as selection by geographical area, choice has always been available
to those with the financial means to exercise it. Yet there is an argu-
ment that, as choice plays a potentially larger role in the state education
system, this has the potential to further embed class (and racialised)
inequalities. One area of focus has been the clustering of pupils with
similar socio-economic status (largely measured through the numbers
of children receiving free school meals (FSM))12 in schools and the
impact this has on pupils’ and wider social outcomes (Gorard 2012).
Schools are more segregated than neighbourhoods in almost all parts
of England (Burgess et al. 2007). Burgess et al. have found that:

The interplay of the decisions of schools, parents and LEAs produces
an outcome in which there is clustering together of pupils scoring well
in the Key stage tests, and a clustering together of pupils from poorer
backgrounds. This is unlikely to be to the advantage of the latter pupils.
(Burgess et al. 2006: 14)

They found that clustering of pupils according to socio-economic
background was higher where there was more choice. But they also

Unequal choosing

27

found that sorting was lower in LEAs with comprehensive schools,
even where there was choice. Burgess and Briggs (2006) have shown
how pupils eligible for FSM attend lower-performing schools than
those not eligible for FSM living on the same streets, suggesting
that spatial dynamics and housing price alone cannot explain the
difference. Nonetheless, as Allen et al. (2014) demonstrate, empiri-
cal observations which show differences of school choice outcomes
cannot explain the nature of the relationship between school choice
and social class. Qualitative research, which is able to explore parental
perceptions, is better placed to open up at least the parental side of
the choice equation in ways which can illuminate some of the classed
and racialised practices in choosing schools as well as the effect of
different processes which enable some parents to achieve their most
desired outcome.

One possible explanation suggested by both quantitative and quali-
tative research is that choice is a mechanism through which the middle
classes can and do seek each other out, or seek to avoid undesirable
others. It is interesting that there has been much less consideration of
the possibility that some working-class parents might be equally seek-
ing each other out – perhaps in the desire to find schools where their
children will fit in and be comfortable. In the case of middle-class
parents, it is argued that, for this group, the demographic make-up
of individual schools is considered particularly important because
much of the learning and socialisation which the middle classes most
care about is to be done from interactions with fellow pupils as much
as with teachers. Not all of the middle-class focus on education is
concentrated in school choice, of course. Much of what middle-class
parents do in the educational field may be outside of the context of
schools, in extra-curricular practices such as music and sports and
in everyday ways of being in a family and modes of interaction and
conversation: the ‘concerted cultivation’ that Lareau describes in the
USA (Lareau 2002). Nonetheless, in a context where choice amplifies
the importance of parental action, there has been intense focus in the
literature on the extent to which the middle classes may be ‘working
the system’ – or, as Bourdieu described it, having a better ‘sense de
jeu’ (sense of the game). For Stephen Ball,

choice policies, or post-welfare education policies, offer a social and
political context, and produce social fields or social spaces, in which the
middle class feel both at home and at risk, comfortable but uncertain.
(Ball 2003: 167)

All in the mix

28

Ball highlights the tensions implicit in having choice. Choice may
seem like a good thing – especially if a sense of having discernment
and good judgement is an integral way of your being in the world.
Yet at the same time, choice introduces uncertainties and the feel-
ing of the possibility of missing possible options, or making the
wrong choices. It also raises the possibility for feelings of rejection
and disappointment for children at an important and difficult point in
their lives, in the transition to secondary school. In addition, as Sayer
argues, ‘for the middle classes, parenting has itself become deeply
competitive’ (Sayer 2005: 129).

It is a common thread in the literature on school choice and
the middle classes to explore the desire to find a school filled with
enough ‘people like us’ who will teach children ‘how to be’.13 In a
previous article, Byrne (2009) critiqued much of the literature on
school choice for the way in which it failed to account for respond-
ents’ racialised positions – often by simply failing to explicitly report
respondents’ racialised position, particularly when they were white
(Ball 2003, Croft 2004, Devine 2004, Bruegel 2006 and Raveaud and
van Zanten 2007).14 Thus there was no analysis of how the accounts
of white middle-class respondents, in particular, reflected concerns
about racialised difference as well as class difference. More strikingly,
the quotations from the respondents in this body of research often
revealed their thinking about issues surrounding race and ethnicity
and school choice, but these parts of their accounts were not com-
mented on or analysed. In addition, the concerns of both working-
class and ethnic-minority parents have been somewhat overlooked
in the literature on education and choice with its focus on white
middle-class experience (see for example Benson 2014, Perrier 2012,
Cucchiara and Horvat 2014, Ball 2003, Ball and Vincent 2007, Devine
2004, Jackson and Bisset 2005, Power et al. 2003, Raveaud and van
Zanten 2007, Reay et al. 2011, Snee and Devine 2014). While this lit-
erature makes much of the desire for sufficient ‘people like us’ to give
the middle classes a sense of safety and community, it largely fails to
explore not only how this is experienced by working-class parents but
also how this might be a racialised as much as a classed desire. There
is a risk that, by focusing on ‘middle-class’ anxieties, practices and
strategies around school choice, the assumption builds that somehow
only those positioned as middle class (and often assumed to be white)
are concerned to exercise choice and worried about how they exercise
it. If we consider questions of belonging (May 2016), then the desire

Unequal choosing

29

to be with ‘people like us’ might be similar for those positioned as
working-class and those from racialised minorities, who also don’t
want their children to suffer from snobbery or racism – or to have a
‘fish out of water’ experience (see also Reay and Ball 1998).

In a study of primary school choice, Burgess et al. (2015) found that
the choices of parents from lower socio-economic-status groups were
more associated with a preference for schools with larger proportion
of FSM-eligible pupils, in contrast to parents with higher socio-eco-
nomic status who were less likely to apply to those schools. Feelings
of recognition and a sense of belonging may lie behind these differ-
ences. In addition, for ethnic minorities, the extent to which ‘people
like us’ is racialised as much as classed may have a particular urgency
in the wish to avoid experiences of racism (Ball, et al. 2011). Debbie
Weekes-Bernard (2007) found that some Black and Asian parents
faced a complex negotiation between wanting their children to be in
a comfortable situation where they would not face racism, and at the
same time wanting to avoid schools stigmatised for having too many
ethnic minorities. The preference for more local schools may be the
outcome of a combination of financial constraints and concerns for
schools which are more comfortable for both parents and children to
operate in. As Claire Alexander argues:

‘choice’ for BME families is not straightforwardly allied to notions of
individual educational achievement or aspiration, but to an intersec-
tion of factors. These include structural barriers to accessing neces-
sary information, institutional constraints on the kinds and quality of
schools available to those families living in deprived areas, the demand
for ethnic, gender or religion-specific provision and less tangible
 considerations around location, safety and reputation. (in Weekes-
Bernard 2007: piii)

Quantitative research does suggest that racialised choices are being
played out in schooling. In a study on schools in England, Johnston
et al. found that: ‘[b]oth whites and non-whites are more concentrated
into schools with their co-ethnics than predicted by a random alloca-
tion model’ (Johnston et al. 2004: 246). In this study, they found
evidence of higher levels of segregation in schools than in residence.
In areas that were more ethnically mixed, they found a greater con-
centration of both whites and non-whites (this was particularly the
case with Asian populations) (see also Burgess et al. 2005 for similar
findings).

All in the mix

30

Thus, the choice ambitions and practices of those with fewer eco-
nomic, social and cultural resources can often be overlooked and their
engagement in processes of choice ignored. For Reay and Ball (1997:
93):

Working class patterns of educational choice are characterised by
ambivalence, and appear to be as much about the avoidance of anxiety,
failure and rejection as they are about ‘choosing a good school for my
child’.

The selection of and attendance at school involves a series of disposi-
tions and practices which draw on different classed capitals. Economic
resources play an important role. This occurs at the mundane level
of ability to visit schools that are further from home and also to
contemplate sending a child to a more distant school, which may
involve transport costs or require having the time and the car to drive
children to school. But economic resources may also work at the level
of moving house in order to fall into the catchment area of a ‘better’
school. Or indeed, as we shall see in Chapter 2, people may move to a
particular area before having children because it has enough ‘people
like us’ and then realise, less than coincidentally, that they also like
the nearby schooling. Cultural and social resources are also important
in giving parents the ability to access and assess the ‘hot’ and ‘cold’
information on schools – from appraising Ofsted reports to using net-
works to evaluate schools. There is evidence that different classes tend
to use different sources for this and, as we argued in Byrne and De
Tona 2012, there are particular challenges faced by migrants who did
not have their own education in Britain. The middle classes may well
have a better ‘sense de jeu’ which enables them to get the most out of
the education system. For example they recognise the importance of
‘traditional’ subjects which fit in to current ‘hierarchies of knowledge’
and help to secure access to the more prestigious universities (Francis
et al. 2017; Toth, et al. 2015).15

Diane Reay (1999), looking at the experiences of both working-class
and middle-class mothers, argues that middle-class parents are much
more confident in dealing with the education system in general. This
is likely to translate into confidence in negotiating the possibilities of
choice. The middle classes may make more vigorous and successful
use of the appeals system, and researchers have found that middle-
class parents are quick to argue that their child is specifically gifted
and/or needs special assistance and treatment which may assist their

Unequal choosing

31

position in the appeal process (Ball 2003: 62, Devine 2004: 222). In
the transition from primary to secondary schools, the middle classes
may also be better at enlisting teachers’ and other support, including
private tuition where entry to grammar schools is based on exams
which primary schools do not equip children for.

As we shall argue in this book, race and class are interwoven in the
ways they shape the fears, anxieties, aspirations and desires and the
social practices that are produced as a result of them. Thus the litera-
ture on school choice has frequently ignored the extent to which class
and race should be understood as mutually constituted, even in those
cases where issues of race do not seem to be present, because the
research participants are all white (Byrne 2006b, 2015). An impor-
tant exception to this tendency to overlook productions of whiteness
is Diane Reay and her colleagues who have explicitly examined the
experiences of white middle-class parents in choosing ‘mixed’ inner-
city schools ‘against the grain’ of what might be suggested as general
middle-class choices. For some, they argue, these choices serve to
display their liberal credentials and secure their class position: mixed
schools can offer a form of ‘multicultural capital’ (Reay 2008, Reay et
al. 2011). In addition, more studies have now explored ethnic-minority
processes of school choice. However, this has also tended to explore
the experiences of middle-class respondents (Weekes-Bernard 2007,
Francis and Archer 2005, Archer 2010, 2011, Vincent et al. 2012, Ball
et al. 2011). Yet ethnic minorities may bring particular concerns to the
question of school choice which interact with class in different ways.
Some have highlighted how ethnic-minority middle classes share
many of the parenting practices and strategies of the white middle-
class counterparts (Lareau and McNamara Horvat 1999, Archer 2010,
Ball, et al. 2002). However, there are complex racialised elements that
set their experiences apart from those of the white majority. This may
include concerns about their children facing racism in schools (as we
shall see in Chapter 5), but may also relate to their ease as parents in
interacting with school structures. For example, there is evidence that
schools are more accepting of white parents’ assertiveness than that
of minority-ethnic parents, who also feel more ambivalent and reflex-
ive and ultimately less confident in adopting the ‘complaining parent
persona’ (Archer 2010: 465, see also Ball et al. 2011). For racialised
minorities, even those with economic and cultural capital, this may
not translate easily into the ability to achieve the outcomes they want.
Debbie Weekes-Bernard argues that:

All in the mix

32

the current education market and its promotion of increased parental
choice may require parents from some BME communities to engage in
processes of ‘flight’, which may result in their children being educated
in schools, and their families living in residential areas, where they
form a clear minority. (Weekes-Bernard 2007)

Such flight then has potential social and cultural implications and
the same parents were often worried about their children suffering
increased racism as a result. This racism may include hostility and ste-
reotyping from other children, but also from teachers and the school
structures (Gillborn et al. 2012, Archer 2011, Vincent et al. 2012).

Nonetheless, as argued above, the greater part of the literature on
parents choosing schools is focused on white middle-class parents
and often fails to explicitly consider their racialised positions. At the
same time, there has been growing concern about the achievement
(rather than the choosing) of white working-class children – and
particularly boys – in UK schools (Gillborn 2009). David Gillborn
has critiqued the way that this concern for the ‘white working class’
tends to focus attention on questions of ethnicity (for example, look-
ing at the differences in achievement between white boys on FSM
and black African boys on FSM rather than class (the differences
between the achievement of white FSM and non-FSM boys). Thus
the slightly better achievement of African FSM boys serves to distract
from the larger inequalities within the white group, where the white
non-FSM boys are hugely overachieving compared to the white FSM
boys (Gillborn 2009). In a popular discourse where the ‘white work-
ing class’ – or what are sometimes called the ‘left behind’ – are seen
as a source of support for right-wing parties (depending on the era,
of BNP, EDL; and, in the context of Brexit, UKIP and leave support-
ers), these constructions of the ‘problem’ of the white working class
can mean that ‘politicians and commentators invoke the threat of
racist violence as a means of disciplining calls for greater race equal-
ity’ (Gillborn 2009). In addition, as for the most part the only social
statistics collected on school children are whether they are in receipt
or not of free school means, the conflation of FSM and working class
serves to obscure diversity of outcomes and experiences within the
working classes – which includes denying the class status of ethnic
minorities (Bottero 2009).

The following section will explore how school choice depends on
certain spatial practices and relationships. This is a commonly over-
looked factor in research on school choice, despite the importance of

Unequal choosing

33

geography in decisions around schools which includes the role place
plays in consideration of reputation of desirable and undesirable
schools.

Choices and relations as spatialised

The question of place and spatial location has been an underdeveloped
area in reference to much of the writing on school choice.16 Even for
those schools which do not have distance from school as a criterion for
residence, practical questions of getting children to and from schools
dictate limitations as to which school they can apply to. This means
that there are important interrelations between schools and local
areas, and that parents negotiate school choice spatially. This spatial
relationship is not confined to simply thinking of the schools that
are near enough or convenient; also, as shall be discussed in Chapter
2, schools are understood at least partially through the reputation of
area – and vice versa. A ‘bad’ school can play an important role in
the stigmatisation of an area and can be the means through which
both race and class are narrated in particular spaces. In addition, the
potential for children to feel a sense of belonging in the school will be
influenced by a more general sense of belonging in the area. While
Bourdieu does not see the ‘field’ as a geographic space, it nonetheless
has spacialised dynamics. Following De Certeau, we would suggest
that places are made and claimed through engagements with wider
social processes and societal structures. They are relational – the result
of relations between people and between objects and people. Places
are also storied – in that they are lived in and told through stories (De
Certeau 1984). We argue that schools can play an important role in
shaping the narratives of particular places. Nonetheless, the spatial
boundaries of a school community constructed by catchment areas
may contrast with the ‘tactics’ of those who live in the surrounding
areas and walk their cities through unofficial routes, daily encounters
and shortcuts (De Certeau 1984) . Places and the interactions which
take place in them provide one structure through which stories of the
self, of community and belonging, of change and history, are told.
Stories of place, particularly urban places, are temporal – telling of
economic and population change, of people coming together, moving
in and moving away. As Harvey points out, there is an ‘intimate con-
nection’ between the ‘development of capitalism and urbanisation’
(Harvey 2008).

All in the mix

34

Places are the setting of work and home-making and of poli-
tics, consumption and leisure as well as the setting for schooling.
Inevitably, they are deeply gendered, classed and raced (Massey 1994,
Neely and Samura 2011). Stories about place are an integral part
of race-making (Knowles 2003). For Harvey, the urban dweller is
defensive, territorial and competitive about their urban space, creat-
ing spatial barriers or ‘bounded space’ (Reay et al. 2011: 56). Places,
and stories about place, are relational and can tell us about who
is constructed as an outsider and who has taken the place of the
‘native’ with claims to place as ‘home’. Stories also carry valuations of
place, with modes of narrating stigmatisation, degeneration, regen-
eration or gentrification. With migration, be that regional, national
or international as the basis of producing the urban, these narratives
have racial and cultural difference woven through them. Accounts
of place are bound up in the elusive notion of reputation and the
ways in which places are shaped by geographies of fear, neglect,
pride, aspiration, nostalgia and trust, tied up in the production of
affect (Thrift 2004). Space is a social product – produced through
the relations of things and social relations within multiple tempo-
ralities For De Certeau ‘haunted places are the only spaces people
can live in’ (De Certeau 1984) while for Lefebvre: ‘The past leaves
its traces; time has its own script. Yet this space is always now and
formerly, a present space, given as an immediate whole, complete
with its associations and connections’ (Lefebvre 1991: 37). Places are
not necessarily clearly defined, but shifting with porous boundaries.
As will be shown in Chapter 2, people relate differently to schools
which they have perhaps attended themselves or at least known of for
a long time. These are indeed ‘haunted places’ with pasts that are not
forgotten just through a change in the name of the school (a common
move in attempts to ‘rebrand’ schools which have had poor reputa-
tions). We will see some of this ‘haunting’ where parents who have
grown up locally still read schools through the reputation and their
experiences of them in their childhoods, rather than relying on the
current accounts told by the schools or Ofsted reports.17 In addition,
the intake of a school can be one means through which a place comes
to be understood as having a particular spatial parameter; as we shall
see in Chapter 2, it interrelates with a wider narrative of place and
community. Schools play an important role in gentrification, with
white middle-class parents sometimes hoping for a critical mass of
‘people like us’ to turn a school around (Ball 2003, Reay et al. 2011).

Unequal choosing

35

This may mean at times that the older-established white and non-
white working class become priced out of an area.

Places, like schools, are heavy bearers of reputation where class
and race can both work to mark places as somehow failed – thought
of as problem places and problem people through what Paton et
al. 2016 describe as ‘territorial stigmatization’. This occurs in what
Lefebvre calls ‘representational space’ – the space of the imagination
which is produced through symbolic images rooted ‘in the history of
people as well as in the history of each individual belonging to that
people’ (Lefebvre 1991: 41). Representational space is to be distin-
guished from the ‘representations of space’, the more official abstract
mode of representing space which, in the context of education, is con-
ceived by government and local planners as well as by school heads
and admissions committees. But Lefebvre is also interested in spatial
practices – the everyday interactions and the site of daily routines and
the everyday ways of moving through the city for work, home and
pleasure. Different spaces produce different modes of performance
and competence to participate in: what Bourdieu might characterise
as dispositions – or what Lefebvre calls ‘spatial codes’:

a means of living in that space, of understanding it and producing it.
As such it bring together verbal signs (words and sentences), along
with the meaning invested in them by a signifying process) and non-
verbal signs (music, sounds, evocations, architectural constructions).
(Lefebvre 1991: 48–9)

This is perhaps particularly true of the intensely social and also disci-
plined space of a school. The act of choosing schools requires relating
to and deliberating on the implications of all these conceptualisations
of space – from everyday practices, to official renditions, to emo-
tionally overlaid questions of reputation – all of which, as we shall
see in the following chapters, are also raced, classed and gendered.
For parents, these acts of choosing are happening at a time when
often they feel that their children are particularly vulnerable to the
pressures to modify themselves to fit in. Thus, in thinking about
schools as places of intense interaction and formation of the self,
this question of representational space, with modes of stigmatisation
and valorisation can potentially have a deep impact. Just as there
can be territorial stigmatisation, places can also be remade through
processes of gentrification. Savage et al. (2005) argue that particular
sections of the middle class (‘liberal metropolitan’ – as opposed to the

All in the mix

36

‘corporate’ or ‘postmodern’) embrace, and create, a sense of belong-
ing in areas that they are attracted to because of their diverse and
colourful nature. For Savage et al, these middle classes claim a sense
of belonging – ‘elective belonging’ – through having made the deci-
sion to move into the area rather than narratives of having come from
areas. Butler and Hamnett, examining the interplay between gentri-
fication and education, argued that ‘Non middle-class households do
not have the necessary resources to devise and execute the complex
strategies adopted by middle-class households for their children’s
education’ (Butler and Hamnett 2011: 7).

As mentioned above, schools are often engaged in forms of brand-
ing in order to attract the ‘best’ children and parents. Courtney defines
branding as ‘any appellation or status representing or invoking a char-
acteristic, or set of characteristics, which may be claimed by or attrib-
uted to a school to associate with other schools possessing the same
status, and which is consequential in an education market’ (Courtney
2015: 813). This may take the relatively low-level form of a school
advertising its results, but is also built on renewal of school buildings
(the New Labour government in particular had a large programme of
improving school buildings) and promotion of new uniforms with
implied disciplinary codes that often go alongside school uniforms.
Reputation is also developed in reference to ‘competitor schools’ in
the same ‘circuits of schooling’ (Ball et al. 1995). As we shall see in
Chapter 3, these visual markers of schools do make an impression on
both parents and children. At the same time, the reputation or brand
of the school can also serve to mark the children who attend it and, by
extension, their parents as either stigmatised or with social status. As
Reay et al. note (2011: 21), ‘[s]chooling is, then, a high-stake business
in the formation of identities’. These brands and identities can be part
of a complex interplay between the school itself, its reputation and
intake and the reputation and intake of the surrounding area.

Conclusion

This chapter has set out both the location of this book within the lit-
erature and the gaps that it seeks to address. Questions of class, race,
gender and inequality have long been central to research on schooling
and have played an important role in the rise and fall and rise again of
class analysis within sociology. The field of educational research has
been particularly central to an approach to class which is influenced

Unequal choosing

37

by the works of Bourdieu. However the chapter has outlined the ways
in which the intersecting nature of class and race has been overlooked
in research on school choice, including work influenced by Bourdieu.
There is a tendency to focus on middle-class experiences and aspira-
tions. The same would hold for gender and religion – which will be
explored in later chapters. The chapter argues that, if we are fully to
understand parents’ accounts of choosing schools, we need to track
how discourses of both race and class contribute to their understand-
ing of desirable – or undesirable – schools. It is important to ask
whether and how parents’ talk about school choice is performative
of race as well as class. In the literature on school choice, these ques-
tions are more often asked of parents who don’t have racialised or
classed privileges, although racialised and classed considerations are
also likely to be as important in understanding the practices and moti-
vations of the privileged. The chapter has also explored how choos-
ing schools is spatialised, dependent as it is on certain geographical
rigidities of practical and financial limitations. As the next chapter
will explore in more detail, schools have an intimate relationship to
the areas in which they are sited. Schools’ reputations are dependent
on the areas in which they lie, as location largely determines who
attends the school. At the same time, changing representations of
schools can alter the ways in which not only schools but also areas are
understood.

Notes

 1 Lupton (2011), following Barker (2010) prefers the term ‘school markets
and competition’ to refer to the ‘systems for organising school provision
in which educational providers (schools) produce educational commodi-
ties (curriculum, teaching, facilities, ethos and so on) and compete with
each other to “‘sell’” them to consumers (parents, pupils)’ (Lupton 2011:
310–311). However, we will continue to use ‘school choice’ as a short-hand
for describing that process – as we are focused on the specific process of
parental choice.

 2 www.theguardian.com/teacher-network/2016/may/04/parent- governo rs
- schools-battle-engage-families, accessed 16 January 2017.

 3 In December 2016, fewer than 1 per cent of state-school-educated pupils
went to free schools (Parliamentary statistics on free schools: file:///C:/
Users/msrssbb3/Downloads/SN07033%20(1).pdf, p. 4).

 4 www.gov.uk/government/publications/open-academies-and-academy-pr
ojects-in-development, accessed 24 February 2017.

www.theguardian.com/teacher-network/2016/may/04/parent-governors-schools-battle-engage-families
www.theguardian.com/teacher-network/2016/may/04/parent-governors-schools-battle-engage-families
www.gov.uk/government/publications/open-academies-and-academy-projects-in-development
www.gov.uk/government/publications/open-academies-and-academy-projects-in-development

All in the mix

38

 5 www.tes.com/news/school-news/breaking-news/government-scraps-ed u
cation-all-bill, accessed 24 February 2017.

 6 In term of governance, as a result of increased academisation, there is
less direct oversight of schools by local authorities or other elected institu-
tions – placing even more importance on market-based accountability for
raising standards in schools.

 7 See Bottero (2004) for a critique on this extension of class to the cultural.
 8 Although there has also been a recognition of a broadening of classed

practices by the middle classes which resignify formerly working-class
practices (such as supporting football or liking popular music), which
consumed in a similar way to classical music or cricket can be understood
as a cultured omnivorous and middle-class practice. These examples alert
us to the importance of considering how class is a question not just of
what tastes you have but also, importantly, how you display those tastes.

 9 See also Reay (2004) for a discussion of the misuse of habitus within
educational research.

10 See Puwar 2009, Go 2013 and Loyal 2009 for a discussion of Bourdieu’s
reading of race, particularly in the context of Algeria.

11 Although see Hage (1998) for an interesting take examining the cultural
and symbolic capital wrapped up in racialised ideas of the nation and
national belonging.

12 Generally, statistics on income or class background is not collected in
schools. However, ‘free school meal’ provision, which is an income-
related benefit, is often used as an indicator of deprivation (although it
relies on parents applying for the benefit and does not capture the dep-
rivation of some immigrants who, depending on their residency status,
are not eligible for FSM). See Gillborn et al. (2012) and Gorard (2012) for
further discussion.

13 Although Reay et al. in contrast focus on ‘against the grain’ choosers who
are prepared to ‘risk’ sending their children to inner-city multi-ethnic
schools.

14 This is a familiar characteristic of whiteness and white privilege which is
protected by the ways in which it is ignored, silenced or unexamined; see
Byrne (2006b).

15 The Russell Group universities recognise this advantage and are trying to
counter this uneven knowledge by being transparent about what they see
as ‘facilitating subjects’.

16 See Kerr et al. (2014) for a discussion of the importance of understanding
the role of place and neighbourhood in educational outcomes.

17 Ofsted, or the Office for Standards in Education, Children’s Services and
Skills, is a government body, established in 1992, that inspects and regu-
lates schools in England (and other services providing care and education
to children). Every school in England is regularly inspected by Ofsted,

www.tes.com/news/school-news/breaking-news/government-scraps-education-all-bill
www.tes.com/news/school-news/breaking-news/government-scraps-education-all-bill

Unequal choosing

39

which publishes a public report (available online) on the results of the
inspection. Schools are graded from ‘outstanding’ to ‘inadequate’ and
Ofsted has the power to place schools into ‘special measures’ if it judges
schools to be inadequate.

40

2

Imagining places

Introduction

This chapter considers the spatial nature of school choice and intro-
duces the three areas in Greater Manchester in which the study took
place: Cheadle Hulme, Chorlton and Whalley Range. In the UK,
despite the diversification of different types of schools and modes of
admission, schooling remains driven by location. Given that ‘choice’
is limited (discussed further in Chapter 3), the clearest way for fami-
lies to exercise choice over schooling in the public sector is to move
to be nearer a desirable school. Every year, newspapers run articles
explaining the extra cost of buying houses near good schools. In just
one example of this, in 2015, The Telegraph claimed that ‘house prices
in the postcodes of the best-performing, non-fee-paying schools [are]
around 28 per cent higher than their surrounding area’.1 But of course
this is a very uneven and unequal mechanism for choice – only some
people have the means to move into the ‘right’ areas, whereas others
are constrained by lack of resources, or, in the case of some migrant
groups, lack understanding that this might be a way to exercise choice
over schooling and that where you live might have a profound impact
on your child’s schooling (see Byrne and De Tona 2012 for further
discussion). Whilst (as will be discussed below) the primary schools
selected in this study may not have exactly matched the demographic
make-up of different areas in which they were located, the chapter
will explore how experiences of going to particular primary schools
also played a role in shaping interviewees’ perceptions of the area in
which they lived. Running alongside questions of schooling itself,
residential choices bring together spatial and social identities which
are often heavily classed and racialised. Savage et al. (2005: 207)
argue that ‘one’s residence is a crucial, possibly the crucial, identifier
of who you are’. This intertwining of social and spatial identities

Imagining places

41

means that where you live does not just reflect who you are: it also
plays an important role in shaping who you are and – particularly
when thinking about schooling – who your children become. In con-
sidering the spatial nature of school choice, this chapter will first
explore the different features of the three areas of the study. The areas
are not equally geographically close: Chorlton and Whalley Range are
neighbouring areas in the south of Manchester, less than three miles
from the city centre; Cheadle Hulme is ten miles from the centre,
also in the south of Manchester. Yet, as with many cities in the UK,
the demographic make-up of these small areas is relatively distinct, in
terms of ethnicity and class. As the chapter will explore, these differ-
ences play out in how the areas are talked about by the interviewees.
Having introduced the area, and the interviewees, the chapter consid-
ers the different narratives about place produced by interviewees in
the different areas. It will show how, for some more than others, there
was a sense of what Savage et al. term elective belonging, but should
perhaps also be understood as affective belonging (Savage et al. 2005)
in the areas in which they have chosen to live. Some interviewees
have strong attachments to the area and do indeed feel that where
they live in some way represents something about themselves – they
are the kind of people who live in that area and have shared values
and ways of being.

This has a knock-on significance for schooling as, even when they
weren’t thinking consciously about schools when they moved to the
area, those with strong affective belonging are often reassured by the
presence of people like them. As a result, they are relatively more
happy with the choice of school which is available to them even if the
process of choice can be stressful. As Michaela Benson argues, resi-
dential mobilities are entangled with the ‘making and remaking of
classed identities’, even though it can happen with limited reflexivity,
so that it appears to some as a ‘natural’ residential trajectory (Benson
2014). Thus, as we shall see, for some, the question of choice is exer-
cised before children are considered. For some of the interviewees,
their pre-children residential choices influenced by spatial as well as
social identities mean that they are already in areas with sufficient
‘people like us’, so do not have to make moves into new areas explic-
itly with the aim of getting into the right catchment areas for their
children’s schooling – they are already there. Thus what was essen-
tially a prior process of choice can make the decision not to move
to get access to different schools appear like a non-choice, masking

All in the mix

42

how practices of race and class have shaped decision-making.2 Simon
Burgess et al. (2015), drawing on the Millennium cohort study, con-
clude that there is not a great deal of evidence that people move to get
near better schools. However, it may not be possible in a quantitative
survey to explore the complexities behind decisions to stay in, or
move into, an area. Considerations about schooling may be enfolded
into other broader questions of affective belonging which would not
necessarily be accounted for in answers to a survey.

The happy ‘coincidence’ of finding oneself living in an area with
enough parents like oneself is not the experience for everyone inter-
viewed for this research; or present in each of the areas to the same
extent. There are others who may move to a new area as a more
conscious choice – in order to achieve for themselves (or their chil-
dren) forms of social mobility through education. These practices
fall less easily into a narrative of a natural, unreflexive, relationship
between self and place as they require concerted effort and intention.
In addition, as the chapter will show, it can at times risk feeling like
‘a fish out of water’ (Bourdieu 1991) where individuals can be made
to feel that they are not sufficiently ‘people like us’. Thus the chapter
enables the exploration of accounts of people who feel less securely
middle-class, or less securely respectable (Skeggs 1997). As argued
in Chapter 1, these voices tend to be overlooked in research on school
choice which is focused more on the (white) professional middle
class which is confident of its place in society and also entitlement.
At the same time, we will consider how migrant parents may not
initially have the knowledge to understand the relationship between
schools and place and they and others do not necessarily account for
their living in particular areas as the result of conscious decisions or
choices, even when they are generally happy with and comfortable in
the area. This chapter will begin with an introduction to the fieldwork
element of the research, introducing the demographic characteris-
tics of the three areas and of the primary schools through which the
parents were contacted. It will also explain how participants were
contacted and brought into the study and give a brief overview of the
participants and the content of the interviews. The chapter then con-
siders the question of geographical mobility in the lives of the partici-
pants and the extent to which they narrate it as connected to questions
of their children’s schooling.

Imagining places

43

Cheadle Hulme, Chorlton and Whalley Range:
the research sites and the schools

In order to track the ways in which school choice is a spatial process,
we sought to interview parents in three areas in Greater Manchester:
Cheadle Hulme, Chorlton and Whalley Range. These areas were
selected because of their socially mixed populations and different
class and ethnic compositions. Chorlton and Whalley Range are
neighbouring wards3 within central Manchester, and Cheadle Hulme
is in Stockport, part of Greater Manchester. Ward-level census data
for 2011 show that Chorlton has a large middle-class population (with
47 per cent of residents employed as managers, directors or profes-
sionals). As we shall see, the local perception is that it is dominated
by a particular kind of middle class, what has been referred to as the
‘new middle class’, who as parents are ‘liberal-minded, favouring
more progressive forms of educational provision that are based on
implicit forms of control’ (Power 2004: 25–6). Whalley Range and
Cheadle Hulme have similar occupational profiles, both with around
35 per cent of residents who are managers, directors or professionals.
In terms of the ethnicity of residents in the areas, Whalley Range is
most ethnically mixed, followed by Chorlton and Cheadle Hulme.
Ward-level statistics from the 2011 census show that 90 per cent of
Cheadle Hulme residents, 82 per cent of Chorlton residents and 48
per cent of Whalley Range residents were white. This compares with
the Manchester average of 67 per cent white. Thirty-one per cent of
Whalley Range residents were Asian/British and 10 per cent Black/
Black British. International migration also figures more strongly in
Whalley Range, where 26 per cent of the population were born out-
side the United Kingdom or EU, compared to 9 per cent of those from
Chorlton and 7 per cent from Cheadle Hulme.4 In terms of religion,
the majority of residents in Cheadle Hulme were Christian (65 per
cent) with the next largest group being those of no religion (22 per-
cent). In Chorlton, residents declaring no religion were a larger group
than in Cheadle Hulme and of a similar proportion (around 40 per
cent) to Christians. Muslims made up 8 per cent of the population in
Chorlton. In Whalley Range, Christians and Muslims each made up
about a third of all residents (with another third having no religion).
Cheadle Hulme has a particularly high rate of owner-occupation (83
per cent – compared to 57 per cent for Chorlton and 45 per cent
for Whalley Range) and a higher rate of married residents. Cheadle

All in the mix

44

Hulme has voted Liberal Democrat in both local and national elec-
tions in the last couple of decades, whilst both Whalley Range and
Chorlton consistently elect Labour representatives.

Thus we have a series of comparisons which the three areas offer.
All are residential, more-or-less suburban areas with fairly good
public transport to the city centre. Chorlton is the most prosper-
ous area, with higher house prices, a higher percentage of profes-
sional and managerial residents and a higher average income. It has
a relatively large white population compared to the Manchester aver-
age, but with fewer white people than Cheadle Hulme, which has a
similar average income to Chorlton, but cheaper housing (with more
owner- occupiers) and a slightly older age profile, with markedly more
married residents. Whalley Range, by contrast with both Cheadle
Hulme and Chorlton is the poorer area, with lower house prices and
lower owner-occupation and lower average income (although a simi-
lar number of managers and professionals as Cheadle Hulme). It has
markedly less white residents than either Chorlton or Cheadle Hulme
and has a large South Asian, Muslim population. The demographic
characteristics of the areas were broadly reflected in the school popu-
lations, although, as will be discussed below, ethnic minorities are
overrepresented in all three areas schools compared to the general
population of their ward.

In order to locate parents living in these areas who were in the
process of choosing secondary schools for their children (currently
in the last year of primary school and therefore ten to eleven years
old), in September 2009 we approached three primary schools (one
in each area) to locate parents. One headteacher made the very help-
ful suggestion that we should come to a parent–teacher evening and
approach parents or carers5 there. Although this provided a self-
selecting group (those parents who chose to come to speak to teach-
ers about their children’s progress), all schools confirmed that there
was generally a very high turnout for parent–teacher evenings, espe-
cially in the last year of primary schooling. In terms of the primary
schools6 which the children were already attending, in Whalley Range
(Heath Primary School) the large majority of children came from
ethnic minorities and there was a much higher than the national
average take-up of FSM.7 In Chorlton (Longford Primary School),
just over 50 per cent of the children were from ethnic minorities and
there was a below-average eligibility for FSM.8 Finally, in Ashover
Primary School in Cheadle Hulme, under 25 per cent of the children

Imagining places

45

were from an ethnic-minority background, few of whom were at an
early stage of learning English, and there was a lower than average
eligibility for FSM. It is clear that the schools cannot be simply read
off as representing the larger areas in which they are found. So, for
example, taking just one characteristic, Whalley Range has a popula-
tion of which 48 per cent are white, whilst at Heath Primary school
only 11 per cent of students are classified as white. Equally, whereas
the ward level statistics show 79 per cent of Chorlton residents are
white, at Longford Primary, this figure is 51 per cent. For Cheadle,
the figures are 87 per cent of residents are white whilst 76 per cent
of students at Ashover Primary School are white. The differences
between area statistics and school-level ones will be influenced by
different age demographics for the different ethnic groups, with older
residents tending to be white. But they may also indicate the effect
of parental choice of primary schools and it may be that, in Whalley
Range in particular, there is an element of ‘flight’, by parents who
sent their children to schools in neighbouring areas. One parent who
lived in Whalley Range did tell us that he had lied about his address in
order to get into Longford Primary in Chorlton.9 In addition, as school
catchments do not coincide with ward boundaries, school populations
may reflect this. Heath Primary also draws pupils from neighbour-
ing areas with higher numbers of ethnic minorities (such as Moss
Side). Nonetheless, although the schools do not represent their very
local areas exactly, this chapter will consider the parents’ perceptions
of those broad areas in which the schools were set and how they
talked about how they came to live in the areas and therefore in the
 catchments for different schools. The next section will describe the
characteristics of the sample and the interviews themselves.

The parents

Following the suggestion of the headteacher and approaching parents
at primary school parent–teacher evenings proved a successful way of
locating research participants. There was plenty of time to introduce
the research as parents waited to see the teachers and the fact that
we had been given permission to approach the parents suggested
a school endorsement of the research which helped establish our
credentials as researchers. We had more interviewees from Chorlton
(19) and Cheadle Hulme (19) than Whalley Range (14). The Appendix
provides a table providing key features of all the participants who
were interviewed between October 2009 and March 2010. Some

All in the mix

46

Whalley Range parents did not want to take part in the interviews as
they were not confident in speaking English. However, 50 per cent
of the interviewees from Whalley Range were migrants, and almost
all were ethnic minorities. Therefore we would argue that language,
whilst an important factor, did not skew the sample too heavily (see
Byrne and De Tona 2012 for a further discussion of the experience of
migrants in choosing schools). In general, the ethnic mix – as well as
the social class position – of the interviewees broadly matched that
of the schools in all areas. Once we had explained the nature of the
research, and interviews, we then arranged to actually interview
the parents later, generally in their own homes for their convenience.
The interviews were conducted either just before or soon after the
deadline for parents to submit their school choices for their children
to the local authority. Thus, experiences of open days and weighing
up the options were fresh in their minds. The majority of the 45
interviews (with 51 participants, as in some cases both parents were
present at the interviews) were conducted by Carla De Tona, with a
minority done by Bridget Byrne. Both Carla and Bridget are white and
broadly middle-class and Carla was a migrant (from Italy via Ireland).
The majority of the interviews were conducted with women, with
only 11 men taking part, often in the form of joint interviews with
their partners. This mirrors other research done on school choice and
reflects perhaps women interviewees’ greater willingness to volunteer
for research as well as their greater involvement in their children’s
lives and schooling (see Chapter 3 for further discussion). In some
cases, women either did not work outside the house or worked part-
time, so had more flexibility in being available to be interviewed.

The interviews ranged over a series of topics, including how long
the respondents had lived in the area; when and why they had moved
there (if they were not born in the area). We explored the choices
they had made around the primary schooling of their child and asked
about their experiences of visiting schools and navigating the process
of choosing a secondary school. We also asked what they were looking
for in the schools and how they came to the decision in the family –
who had a voice and who made the final decision. The interviewees
were prompted to compare their processes of choosing schools with
what they remembered of the choice around high school for them-
selves as children. Finally, we elicited their views of the whole process
of arranging secondary schooling. In general, the parents had a lot to
say about these issues. They were in the ‘thick of it’ in terms of visiting

Imagining places

47

schools, talking about them with friends and family and making the
choices. They seemed to respond with enthusiasm to an opportunity
to discuss their experiences although, as we shall see, some were more
reluctant to talk directly about issues of race and class. As will be dis-
cussed in Chapter 3, for many the process of choosing a school for or
with their children was quite a stressful process which they wanted to
talk about. However, not all the parents were making the choice for the
first time – for those with older children, it was often the case that the
younger sibling would follow the older one and the decision was effec-
tively made. These parents also had the security of knowing that their
child was guaranteed a place because of the sibling policy. They were
also able to reflect on the process of choosing school having also got to
know the secondary schools a bit better through their children attend-
ing them. Some who had older children were able to compare the
processes of choosing now with several years ago. As the next section
will discuss, there were different broad trends in the ways in which
interviewees in the three areas accounted for their experiences of geo-
graphical mobility and stasis and how they related to their localities.

Moving for schools

The respondents in this study, although living in relatively close
geographical areas, had different characteristics in terms of their geo-
graphic mobility and quite distinct profiles in terms of movements
into the area – whether these were international migrations, move-
ments within Britain or coming from within Manchester. As we will
discuss in more detail in this chapter, the interviews in the areas also
gave quite different reasons for moving into the areas in question.
Cheadle Hulme had noticeably higher rates of interviewees who had
grown up in the area, or only moved relatively locally, while Whalley
Range was characterised, as might be expected, by more international
migration, and Chorlton by a mixture of local, national and interna-
tional migration. It should be noted that these reasons were given in
response to a question which asked whether local schools had been a
factor in them choosing to move into or stay in the area. Thus it inevi-
tably relies on their memories of their motivations. In addition, in
responses to these types of questions, there may also be an element of
performative parenting and/or belonging. For some, saying that you
planned your move into the area on the basis of schools demonstrates
serious and conscientious parenting and is a way of stressing the

All in the mix

48

importance of education. However, for others, a more relaxed attitude
about schooling (particularly at primary level) can be a demonstra-
tion both of confidence in one’s own capacity as liberal middle-class
parent to be able to ensure the good education of their child whatever
the school, and a more ‘right-on’ attitude about schooling, and, as we
shall see in later chapters, about the ‘mix’ in school.

In Cheadle Hulme four respondents had grown up in the area
(compared to two in Whalley Range and just one in Chorlton – who
had moved between Whalley Range and Chorlton). Furthermore, of
those who had moved into Cheadle Hulme, the vast majority had
grown up in nearby areas of Manchester – most often other parts of
Stockport. Only three of the interviewees who lived in Cheadle Hulme
had not grown up in Manchester (one had migrated from China and
the others from London and Oxford). This is perhaps reflective of the
classed profile of the residents in Cheadle Hulme who tended to have
working-class or lower-middle-class jobs that often require less geo-
graphical mobility. The respondents from Cheadle Hulme, although
they had often moved only from nearby areas, were relatively recent
arrivals to Cheadle Hulme, having lived there for an average of 7.6
years (compared with 10.5 years in Whalley Range and 13.0 years
in Chorlton). This meant that most had moved since they had had
children and the majority said that schooling had been a major factor
in choosing where to live. This somewhat contradicts much of the
literature on school choice which, because of its tendency to focus
on (often professional) middle-class schooling choice, fails to see the
ways in which other parents also use tactics of geographic mobility in
order to get their children into ‘the right’ or perhaps ‘better’ schools.
As we shall see throughout the book, these interviews show that
many parents of relatively modest income paid a great deal of atten-
tion to which schools their children were likely to go to and they were
also prepared to move into areas which had what they considered
to be better schools. Whether schools were better was often read off
the general population of the area being better as in ‘quiet’ and not
‘rough’, in ways which we argue are raced and classed. In many cases,
this move was discussed in terms of avoidance of the wrong type of
mostly classed, but sometimes also raced, others. In the following
sections, we examine how the parents living in the different places
described the areas in which they lived and in which their children’s
primary schools and prospective secondary schools were located.
The following section focuses on the responses of Cheadle Hulme

Imagining places

49

parents, who were more likely to say that they had moved to get their
children into better schools. Their sense of what they were looking for
(and particularly what they were trying to avoid) demonstrate a more
liminal position in terms of class. Here, residential mobility is used
to ensure that their children go to the right schools, with the right
classmates, in order to achieve or retain a middle-classness that might
otherwise be perceived to be at risk.

Moving to ‘quiet’ Cheadle Hulme and leaving the ‘rough’ behind

As mentioned above, many interviewees from Cheadle Hulme had
moved to the area from other often quite local areas in the period
after having children. The reputation of local schools – as well as the
behaviour of other parents and children, as we shall see below, played
a crucial role in their decision to move into the area. However there
were also other children-related reasons which prompted the move-
ment (or stasis). Staying closer to home meant that they were also
able to draw on family support – including, importantly, for childcare.
As Emily explained:

The reason we came back to this area was, it sounds awful, but it was
childcare because I wanted to go back to full-time work. My sister, she
had just had her two children, so they were quite young, and she had
a part-time job in a school. So it was kind of like ideal because the kids
would be with her when she wasn’t at school. (Emily, Cheadle Hulme,
white, council worker)

As they had mostly lived relatively locally, respondents were also
able to draw on their local networks to gain further knowledge about
schools. Nonetheless, this also meant that they had at times to grapple
with the changing state of local schools, where school reputations
shifted over time. For some interviewees, or their partners, it could be
difficult to reconcile their own childhood experience of a poor school
with its contemporary reputation of being a good and improved school.
The interviewees in Cheadle Hulme stand out compared to those
in Whalley Range and Chorlton because the majority of those who
had not been born in the area, said that schooling was an important
factor in their choice to move to Cheadle Hulme. This often involved
moving into what was considered a ‘better’ area. Residential mobility
here was central to social mobility. It was a conscious rather than
an unreflexive choice and represented a strategy which was adopted

All in the mix

50

at the particular life-stage of having children and thinking explicitly
about their education.

When describing the classed nature of Cheadle Hulme, the
respondents perhaps inevitably also reflected on their own class posi-
tions and often demonstrated the ambivalence about class which was
discussed in Chapter 1. For some there was a perception of overlap
between the area itself and their own sense of themselves. Here we
see the intertwining of residential and social identities (Savage et al.
2005, Benson 2014). Whilst some chose to describe themselves as
‘working-class’ and others as ‘middle-class’, there was a shared sense
across the Cheadle Hulme parents that they were, as one interviewee
put it, ‘middling’. For example, Emma was a white secondary-school
teacher who was married to a scaffolder. She characterised Cheadle
Hulme as middle-class and her explanation of this shows the slip-
pages that occur between considering the area and her own family:

I don’t know why I would say middle-class. I think it’s because we’re
not loaded. We’ve not got lots of money. It’s not very posh. It’s full of
people who work, have enough money to get by most of the time. So it’s
not deprived. It’s kind of in the middle. We’re not up here with wads of
money and social status, but we’re fortunate enough not to be in maybe
poverty or the lower band, if you like.

This narrative, where the social make-up of area could be summa-
rised with reference to the self, was common in Cheadle Hulme as
well as Chorlton and is indicative of forms of affective belonging
where self and area are considered as mutually reflexive. However, as
will be discussed below, this was not entirely sustainable for all the
respondents as some had been made to feel that they didn’t have the
right kind of class markers (due to being ‘young’ parents or coming
originally from a ‘rough’ area and having mixed-race children). Thus
those on the edges of respectability (Skeggs 1997) could be made to
feel that they perhaps did not have the same level of ‘fit’ with the area
and were looked down upon by others. This produced an affective
burden of a feeling of fish-out-of-water rather than the feeling of
comforting sameness.

For many of those who had moved into Cheadle Hulme soon after
having children, the explicit desire was to find a ‘better’, often ‘quieter’
area. They had often moved to Cheadle Hulme from relatively nearby
areas, still within Greater Manchester. For example, Annette, a white
mother who worked in a pre-school nursery, had initially come from

Imagining places

51

the south of England to live with her husband in Wythenshawe, an
area some five miles away in Manchester. She explained her reasons
for wanting to move away from Wythenshawe:

It’s a particularly rough area of Manchester. It’s not very nice. He had
a nice house but the area wasn’t very nice. It didn’t bother him ’cause
he was at work all day, but I was at home with the children and I didn’t
want to live there. And I didn’t want my children to go to school there
either actually. […] we moved because I had looked at the primary school
in – our local primary school where my eldest daughter was starting,
there was no way I would have sent her there. The school itself was
fantastic. Marvellous equipment. But I waited while the parents picked
up and I just didn’t want – I just didn’t want my child to be part of that.

Here we see that it is not the school (or at least the material
resources of the school) itself that is the critical issue but the nature
of the area: ‘rough’. This is a territorial stigma (Waquant 2008) which
is nonetheless attached to the people of the area – rather than caus-
ing a reflection on social factors such as levels of deprivation. But
roughness has an important implication for what kind of education
parents thought could be gained in local schools. Considering the
schooling of children – as well as being much more based in the area
as a full-time mother – gave Annette a different sense of the area than
her husband, and possibly herself before she had children. Her lack
of affective belonging was highlighted as a mother. For Annette and
others, schools and the streets around them could also be one locus
of identifying the nature of the area. An assessment could be made
by observing the behaviour of the children and perhaps more particu-
larly their parents where feelings of denigrated difference (and poten-
tial fears around contagion) were sometimes invoked. The question
of the behaviour of the children as a marker of an area cropped up
in other interviews. For example, Jessica was a childminder who had
also moved from a nearby area into Cheadle Hulme to be nearer to
better schools. She explained that an important element in assessing
an area ‘would be how sort of like rough and street-wise is a nicer way
of saying it […] Yes, children who like to play on the street a lot and
know their way around.’ Annette also described looking at the behav-
iour of children and young people to assess the nature of an area: ‘Just
looking whether they look like louts or whether they […] You know,
if they look like, you know, if they look very rough and whether they
look very smart and stuff, I suppose.’

All in the mix

52

The act of viewing the behaviour of parents and children at pick-up
and drop-off times was a common way to assess a school. Undesirable
behaviour (perhaps parents shouting or swearing or a lack of disci-
pline) around the school or generally in the area is seen as dangerous
– something that children need protecting from – but also potentially
contagious – representing undesirable models that the children might
follow. There is an urgency in the need to shield children who are
being saved from the contamination of class and the risk of becom-
ing the wrong kind of people. Diane Reay writes powerfully about
denigrated schools in the education system which are seen as ‘beyond
redemption’ often by middle, upper and working classes alike:

Working class bodies are marked as degenerate or deficient or, in many
cases both. There were also shades of paranoia; a fear of contamination
in which mixing with the ‘rough’ children is seen to pollute ‘nice’ sons
and daughters who risk being led astray or worse. (Reay 2017: 61)

In this study, as in Reay’s, the term ‘rough’ functions as a euphemism
for a classed perception of behaviours as well as styles of parenting
– those who let their children play unsupervised so that the children
become ‘street-wise’. As Annette saw it, schools reflected the popula-
tion they served: ‘the reason they’re poor performing is because the
sort of children that go there are parents who are not that bothered
about what their children are doing in the evening or where they
are’. In the case of Wythenshawe which Annette is referring to, the
understanding of it as ‘rough’ is racialised as white – in the often
disgust-filled category of the ‘white working class’ – but nonetheless
we see the conjoined ‘stigmata’ between deprived places and racial
and ethnic difference (Waquant 2008). In this case, there is an other-
ing and moral judging of a category of the white working class which
is cast out from the ‘right’ forms of parenting and that can be seen
as responsible for the deprivation they suffer, because they do not
care enough about their children (Skeggs 2005, Tyler 2008). At other
times, there were different racialising processes behind the notion
of ‘rough’. Despite living around eight miles away and otherwise
not having any clear relationship to the place, in explaining what
she means by ‘rough’ Jessica immediately thinks of Moss Side, an
area of inner-city Manchester which has historically large numbers
of African-Caribbean residents (and a reputation in the 1980s and
1990s particularly for gun crime). Moss Side functions as a referent
for violence and risk:

Imagining places

53

For me it’s … Sort of like Moss – do you know […] There’s places
like round Stockport well not maybe as bad as that (laughing) with
the shootings and things but it’s got a reputation that way and there
is – and there’s areas that I feel in Stockport that have, for me,
have got a reputation that I just wouldn’t – I wouldn’t move there. I
wouldn’t be happy there. So I didn’t want my children being bought
up there.

The affective response to Moss Side is clear here – it is a place that it
would be impossible for Jessica to be happy in and where she couldn’t
imagine her children growing up.

Yet, for some respondents in the research, moving away from
where they grew up to live in Cheadle Hulme was a conscious act
of social mobility. Rachel, a white student nurse, had grown up in
Gorton. She explained that, because her children were mixed-race
(she was white and the father was black), she felt that life might be
difficult for them. She had moved from Gorton, ‘an area where it’s
quite … a lot of things happen’ to Cheadle Hulme: ‘they need to have
the best start … I thought I want to give the children better than I
had.’ It is notable that Rachel does not fall back on the more pejora-
tive language used by others and indeed hesitates to describe what
she sees as the problem with the area she grew up in, falling back
on the vagueness of ‘a lot of things happen’. Nonetheless, despite
her attempt to get something ‘better’ for her children, she found that
the move to Cheadle Hulme had certain costs as her daughter had
 suffered for looking different from the other children:

See when we lived in Gorton,10 there was no problem because there’s
a lot of ethnic, different backgrounds, … whereas when we moved
to Cheadle Hulme there’s not many. There’s a few Asian people, I
don’t know if they’re Indian, but not many mixed-race children. So I
didn’t know there’d be a problem, […] I didn’t even think she’d have a
problem. Then children were saying you’re brown, you know, just the
things were you’re brown or why does your skin look like chocolate?
You know what children do.

As well as her daughter being made to feel different because of her
racialised position – in a way that Rachel did not think would have
happened in Gorton – Rachel herself experienced some of the costs of
moving into an area which had more professional middle-class occu-
pants than where she had grown up. She argued that ‘we shouldn’t
really class people … we’re all equal’. Nonetheless, she felt that there

All in the mix

54

were times when class was imposed on her through being made to
feel like an outsider:

I feel lower class when I go to football with my son and we go with
the private school and it’s just where they train, they’re not from the
private school, but then a lot of the children, which I didn’t know, go to
the private school. A lot of the parents are doctors and then when they
ask me what I do, and I say I’m a student nurse. They say ‘oh we’re
paediatricians, we’re this we’re …’. Then I feel like … then they ask a
few things about me and I say ‘well I’m from Gorton really’ and then I
feel even lower and then it … Whereas really you know, I go to work, I
go to university I’m kind of middle-class. But I feel even lower when
I’m with somebody higher class.

It is possible to sense from this account how Rachel feels the emo-
tional burden of carrying a sense of territorial stigma about where
she comes from and how this puts her potentially out of respect-
ability (Skeggs 1997). Rachel explains that she hadn’t realised that
the children going to the football club would be from private schools,
suggesting that if she had known she would have perhaps avoided it.
This indicates a ‘tactic’ (De Certeau 1984) which she perhaps used
in other circumstances for navigating the classed and racialised city
(and was possibly reinforced by encountering classed and racialised
hierarchies within the NHS). In the following chapter, we will see
how parents in Cheadle Hulme considered private education and
the risks it posed for making their children feel socially, culturally or
economically inferior. In Rachel’s account, we see the double edge to
the idea that judgements are made about schools and areas by observ-
ing the people in them. The risk arises that you might be the person
whom others judge badly. Similarly, Steve, a delivery driver, and his
partner Melanie, a beauty therapist, had grown up around Cheadle
Hulme and moved back to the area because they also valued it being
‘quiet’. They also considered it important that they were comfortable
in the area. This again for them suggested a kind of ‘middling’ posi-
tion. Steve suggested that people in Prestbury (a village in Cheshire)
might not want their children to go to school in Cheadle Hulme. And
equally, ‘I wouldn’t want mine to go to school in Cheadle Heath’
(a neighbouring area to Cheadle Hulme which was considered less
affluent). Cheadle Heath, as well as other areas associated with ‘coun-
cil houses and people on benefits’, was a common reference point as
an area to avoid. Thus Cheadle Hulme for Melanie and Steve stood

Imagining places

55

somewhere in the middle of a social order. This is the Monty Python
version of the class system, where there is a clear order of looking
down on others and being looked down upon. Whilst they describe
Cheadle Hulme as somewhere that they are ‘comfortable’, they also
remembered how, by having children at a younger age than was the
norm for the area, they had felt that they were looked down upon
when their children were younger.

Melanie: Cheadle Hulme’s always been known for being quite well
to do. […] The majority of people are hardworking, care about it, the
area tends to be a lot nicer than where people don’t care, yeah. I don’t
want to sound snobby or anything cause we’re not rich or anything
like that –
Steve: No, we both work and just sort of take each day as it comes so
we’re by no means, can criticise other people because we’re no better
than them, but like –
Melanie: We work and we just want the best for our kids. That’s all
there is really.
Steve: We were young when we had them and now we’ve got to – Yeah
we were very young. In fact there’s an interesting one for you, when we
first had Morgan and we took him to school a lot of the parents looked
down
Melanie: – Didn’t even speak to me.
Steve: Looked down at Melanie because she was very young, about 18,
19 – […]
Melanie: And going to school in this area whereas a lot of the other
parents were say thirties – forties. Between like mid-thirties and forties
they probably thought, young, baby – She must be on benefits, yeah it
is a stigma attached.

In this account by Melanie and Steve, we see a multiple negotiation
around hierarchies of value concerning parents and children. Having
children young made them feel that others regarded them as one
of those people ‘right at the very bottom [… who] seriously don’t
care about their kids’ education’. At the same time they suggest
that they have a kind of affective belonging with an area which they
distinguished from others because in Cheadle Hulme people ‘care’
about the area. In this context they claim respectability and affective
belonging because they ‘want the best for our kids’. Yet at the same
time, they are situated as ‘middling’ because they ‘take each day as it
comes’. They are not like the ‘rich’ who have the means to plan for,
and make investments in, the future.

All in the mix

56

This section has considered some of the accounts of respondents
in Cheadle Hulme who had often moved to the area in order to enable
their children to go to ‘better’ schools. The next section explores the
accounts of parents from Chorlton who tended to say they had come
to Chorlton before having – or thinking of – children.

Finding yourself in ‘a good place to have children’: Chorlton

As discussed above, the parents from Cheadle Hulme, who had often
moved to the area after their children were born, were more likely to
say that schooling was an important factor in their choice of where
to live. However, this may in part be a result of a slightly different
classed discourse in discussing schooling and the ways in which the
reputations of schools and places are closely intertwined. The parents
from Chorlton were more likely to have moved there before having
children – often when they were students or soon after graduation.
Thus, when they first moved to the area, the nature of the schools was
not necessarily relevant to their lives. As Michaela Benson argues:

The choice over where to live appears to be remarkably unreflexive
and it is almost second nature to live in a particular type of residential
environment. (Benson 2014: 3103)

Thus the idea of moving to improve the choice of available schools
doesn’t crop up significantly in Chorlton as the interviewees are able
to narrate their move into the area as preceding children. Nonetheless,
it was clearly related to the sense of moving to a place with enough
‘people like us’ or which in Bourdieusian terms, fits their habitus
closely.11 Thus, staying in Chorlton can then appear as a non-decision
and a ‘natural’ residential trajectory (Benson 2014: 3104). At the
same time, some of the parents in Chorlton may, as Kelly, a school
teacher, explained, have stayed in the area more consciously, once
facilities for children, including local schools, became more impor-
tant considerations:

We stayed here because we were thinking of our children. […] after we
graduated, we got together at university and after we graduated we did
have the opportunity to move away but we were always planning to have
children and it’s, it’s a good place to have children.

As we shall explore further below, for those parents from Chorlton
what makes ‘a good place to have children’ goes beyond simply the

Imagining places

57

quality of the schools, but includes also a range of lifestyle and con-
sumption choices available. Indeed, the original move may also have
been motivated by living (and consuming) among people with similar
outlooks and perspectives. Chorlton emerges from the interviews (as
well as in local popular representations) as a place with a distinct
identity – which is viewed as middle-class and largely white, but with
an openness to difference and what might be billed as ‘alternative’
lifestyles. It is, according to Savage et al. (2005), a place of elective
belonging where people can belong by choosing to live there. This
might also be characterised as affective belonging where belonging
can arise out of sharing a range of values and lifestyles. For example,
Harrison explained that he and his wife had decided to always have
one parent at home full-time, with Harrison working (in advertising)
for the first seven years and then they swapped it around so that he
gave up work and his wife returned to work in the NHS. He summa-
rised this situation as: ‘we’re very Chorlton in this house’, taking it for
granted that there would be a common understanding of what being
‘very Chorlton’ would imply. This sense of a shared understanding
and identity in Chorlton contrasts with Cheadle Hulme which, as
we saw above, is described as a pleasant and, more particularly, a
‘quiet’ place to live, but none of the interviewees give accounts of their
local area as having a distinctive culture. It is interesting that, when
describing why Chorlton is ‘good’ for families, there was almost no
direct reference to schooling in the interviews. However, it may be
that the importance of schools is so taken for granted that it is not
regarded as worth commenting on. Chorlton was important for the
way it contained like-minded people who perhaps were also engaged
in the kind of ‘concerted cultivation’ which Lareau (Lareau 2003)
identified.

As discussed in Chapter 1, the literature on class and school choice
tends to focus on the kinds of professional middle classes which pre-
dominately featured in the Chorlton sample. The Chorlton sample
was dominated by middle-class professionals, often working in the
public sector. Despite what might be expected from the media cover-
age given to the links between house prices and school catchments,
only one couple spoke about schooling as influencing their choice of
moving into Chorlton. This stands in contrast to Cheadle Hulme, an
area characterised by less securely middle-class and working-class
interviewees, many of whom said that their main reason for moving
to the area was schooling. This does not necessarily mean that the

All in the mix

58

quality of local state schools was irrelevant to the parents in Chorlton
(indeed not a single interviewee in Chorlton was considering a private
school for their child, so all were dependant on the local state school
provision). However, perhaps they did not refer to schooling directly
because it was implicitly behind other assertions about what they
like about Chorlton, which include suggestions that it has ‘enough’
people ‘like us’.

As suggested by Harrison, who saw his full-time caring role as
‘very Chorlton’, for many of the parents whose children went to the
Chorlton school there was a sense of identity and a shared habitus
connected to living in Chorlton. This was, as we shall see, a picture of
a particular type of liberal and largely white middle-classness. At the
same time, many expressed awareness that Chorlton was not exclu-
sively white or middle class and the norm was to represent this mix
as a positive aspect to living in the area. As we shall see in Chapter
5, mix was good (Savage et al. 2005, Byrne 2006a). In terms of class,
Harrison explained that he was ‘slightly different’ from a lot of the
people he knew in Chorlton because he came from a ‘very working-
class background’. He described how he had been ‘plucked out of the
terraces’ to go to a grammar school and seen as ‘a bit dirty’ by the sons
of solicitors and barristers who went to his ‘very traditional’ grammar
school. Whilst he saw himself as coming from a different background,
he was also comfortable living in and identifying with the area. As
mentioned above, many of those whose children went to the Chorlton
school had moved into the area before they had children. They had
often come from other parts of Britain and had moved to Manchester
as students and then stayed on. Some had initially lived in other areas
of (south) Manchester. For some this could feel like a well-worn track,
as Fiona, a white freelance project manager, suggested: ‘Chorlton
seems to be the place that you move to after you’ve lived in Hulme. I
think Chorlton, Didsbury or Hebden Bridge. You know, it’s the three
places, either that or London.’ Here we are presented with a very
exclusive list of acceptable places to live for this imagined community,
including only one other place in Manchester (Didsbury). Hebden
Bridge is a mill town in Yorkshire where residents have a reputa-
tion of working in the arts and is sometimes dubbed as ‘the lesbian
capital’.12 Fiona explained that she and her photographer husband
had both become ‘sick’ of living in Hulme, a more inner-city area of
Manchester (with some of the associations that the ‘inner city’ carries
with it). For Fiona and her husband, Chorlton had various attractions

Imagining places

59

which centre around consumption and lifestyle which made it an
obvious choice (Benson 2014):

Chorlton seemed like the most interesting option. It’s quite a pleasant
place to stay and, as a parent not getting into the city at night very
much, there’s quite a good selection of bars and restaurants, so it’s
enough to keep everybody happy.

Other interviewees who also appreciated the area for its shops
and restaurants also described Chorlton as having a ‘friendly’ and
‘village-y’ atmosphere. The portrait painted of the area went beyond
ideas of friendliness to include a particular orientation towards the
world and others. Kelly, a white primary school teacher, explained
that:

It’s a good place to have children […]. There’s a lot of families with kids
the same age and families with the same ideals, the same way of want-
ing to bring their children up. […]. Things like, we’re vegetarian and
there’s lots of vegetarians around which doesn’t sound like a big issue,
but if you want a vegetarian school dinner, you need to be at a school
where there’s other kids having that.

Kelly went on to say that:

I like the mix in Chorlton. […] There’s all kinds of people in Chorlton,
which I like about it. But I also like that people are very accepting of
each other. You can be a vegetarian and that’s fine. Or you can be, I
don’t know, you can speak a different language and that’s fine, or your
parents can be gay and that’s fine.

This was a view shared by several others of the Chorlton interviewees
who found Chorlton, in the words of Fran, a white midwife, a ‘nice
place to live’:

There’s quite a diverse culture in terms of like people are quite alterna-
tive here. There’s a lot of people that are maybe like, into like other
things like lots of musicians and arts … nice bars and cafés and you
know people with the same sort of ethics I suppose … like we don’t eat
meat. There’s a lot of vegetarian places around here. A lot of people we
know around here that are similar to us – we met at uni so it’s just sort
of the natural place to be really.

In a similar way to Fiona quoted above, it felt ‘natural’ for Fran to
live in Chorlton where there were other people like her with similar
values, and who were catered for by the local shops and restaurants.

All in the mix

60

This is a celebration of diversity which seems to be represented by a
particular bundle of ethical and consumption choices that could be
summed up in the notion of ‘alternative’ (see Chapter 5 for further
discussion). Chorlton benefits from being on good transport routes
to the centre of Manchester but was, as described by several of the
interviewees, ‘friendly’ where there were plenty of bars, shops and
facilities which meant that people could stay local.

However, the interviewees were also conscious that the middle-
class Chorlton that they described was not the sum total of the area.
Whilst it was described frequently as ‘friendly’ there was also a sense
of class division in the area which was characterised by geographical
separation. Fran’s husband Ken, who had not gone to university and
worked as a courier, explained:

Well it’s very much the two-tier thing that we said – there’s this end
of Chorlton where it’s all middle-class and there’s the other end of
Chorlton near the school where there’s a […] lot of council – two big
council estates near there and it’s definitely a two-tier feel to it.

This feeling of the two sides to Chorlton was shared by others.
Nonetheless, as perhaps indicated in the euphemistic feel of the

quotation, in Chorlton, as with Cheadle Hulme, there was sometimes
a reluctance to talk about class difference, compared to other differ-
ences which can be embraced under the rubric of ‘diversity’ (Byrne
2006b). Terri, a white health worker, when asked about the class
make-up of the area, hesitated at answering a question which she felt
was asking her to take a superior or judgemental position:

Erm, class, I don’t know, I mean it’s difficult, I mean there’s a lot of
professionals who live in Chorlton but then you’ve also got areas like
the Nell Lane estate where that’s a council sort of estate, so I don’t
know, you don’t like to make judgements on people’s class do you? But
it’s quite, there are a lot of professionals in Chorlton, but it’s mixed I
think. […] Well I mean just because you live on a council estate doesn’t
mean you’re not a professional does it?

It’s clear from the hedging and hesitation in Terri’s quotation that
class is something that she would prefer not to talk about, or thinks
that it needs to be spoken about with care and delicacy. One excep-
tion to this reluctance was the project manager Fiona, quoted above,
who volunteered a classed picture of the area without having to be
prompted:

Imagining places

61

It’s quite a deprived area, really. It’s a funny place. It’s a mix of real
arty-farty types and, you know, real kind of traditional working-class
people. It’s quite nice. […] there’s lots of sort of ex-students there as
well. It’s a, you know, it’s an interesting mix because it’s really quite
– you know it’s got its feet on the ground but also there’s a real arty
[scene].

Here we get a sense of a more unusual rendition of Chorlton being
a comfortable or interesting area to live in because of the ‘mix’ in
terms of class that it provides. This question of how class can and
cannot be talked about will be returned to more generally in Chapter
5 which examines how parents talk about the social mix in prospective
secondary schools. The chapter will also explore the experiences of a
few ethnic-minority respondents who feel that they are excluded from
this mix, despite the discourse of valuing a multicultural as well as a
class mix.

The following section will explore how the residents of Whalley
Range spoke about the area and how they had come to live there. In
contrast with both Chorlton and Cheadle Hulme, where moving to
the areas is presented as a positive choice, those parents who lived
in Whalley Range tended not to talk about their move to Whalley
Range using a discourse of choice. They were largely happy with the
area and the primary schools their children are in (as will be explored
in Chapter 3). However, as migrants to Britain, many have ‘ended
up’ in the area in ways (drawn by factors such as the availability of
cheap housing or joining family in chain migration) which tended
to preclude a presentation of their move as an expression of choice.
This also meant that their children’s potential schools were not on the
agenda when they thought about how they came to live in Whalley
Range. Interviewees cannot necessarily give a storied narrative (Byrne
2003) of their ‘decision’ to move to Whalley Range, as it was not nec-
essarily such a purposive decision. Nonetheless, some do describe
their reasons for wanting to stay – many of which are associated with
the convenience, support and safety provided by living in an area with
high numbers of ethnic minorities, and, in particular, Muslim con-
centration. Whalley Range provides them with shops that sell the food
they want to cook with, with mosques to pray in and with feelings of
safety from hostility or racism as they walk the streets – and, as we
shall see in Chapter 5 – for their children in schools.

All in the mix

62

Whalley Range (and Moss Side):
accidental and affective belonging: ‘I didn’t have a clue’

As mentioned above, the majority of parents in Cheadle Hulme said
that schools had been a major factor in determining their move to
the area. In contrast, in Whalley Range, almost no parents said that
schools had been a factor in choosing Whalley Range to live (although
as we shall see, some regretted this). The majority of the interviewees
in Whalley Range were international migrants.13 This reflects the
make-up of the school, rather than the area of Whalley Range (see the
discussion on the research sites above). The majority of the parents
had moved to Whalley Range before they had children, and residence
in this area was often presented as accidental or perhaps fortuitous,
rather than the result of a considered choice. Some of the more recent
migrants did not have the requisite knowledge to think about the
impact that where they lived would have on the schools their children
attended – or have the information about schools to make that kind of
judgement. As Fauzia, a homemaker from Bangladesh, explained: ‘I
didn’t have any clue at that time’. When her daughter reached school
age, she consulted her GP and landlord about schools and chose the
nearest one as she didn’t drive (see Chapter 3 for further discussion
about knowledge and choice). In a similar way, Samer, who lived
in Whalley Range, although his son went to the Chorlton school,
explained: ‘I wasn’t aware how important the school is really. We
bought the house and thought everything will come after, whereas it
should have been the other way around’ (Samer, chemical engineer
from Iraq, Whalley Range). As we shall see in Chapter 5, Samer had
moved into Whalley Range to escape the racism that he and his wife
faced in a more white area of Manchester.

Helen, a teaching assistant of African-Caribbean descent, was one
of the few parents in Whalley Range to talk about considering school-
ing in reference to where she lived. Helen had moved to the borders
of Whalley Range and Moss Side to be near her parents. She laughed
that, for her elder daughter, she had started thinking about high
school ‘when she was one or two years old’. She explicitly linked this
to thinking about area:

You always worry about secondary schools and their reputation and
[…] you have to think about where you’re living and the schools close
to where you’re living at the time so you kind of have to think about in

Imagining places

63

advance. Is it okay to stay, I think, here or should I get lost, go and move
somewhere else where there’s a better school around?

Helen was initially worried about living on the borders with Moss
Side, with similar concerns as to those raised by Jessica (from Cheadle
Hulme) above. In particular, she was concerned about its association
with drug-dealing:

That was in the past I don’t know – to be honest […] To me, it’s a very
quiet suburban area but maybe to somebody else who knows the sort
of people that are involved in that sort of thing it might not be such a
quiet area.

Helen uses the same term as several of the respondents in Cheadle
Hulme, of ‘quiet’ for what is desirable or attractive about an area.
However Helen recognises that what she sees as ‘quiet suburban’
would not necessarily be the same for others – perhaps such as Jessica
and others in Cheadle Hulme. Helen has not seen – or doesn’t know
the signs, she suggests – evidence of criminal behaviour. Thus, for
her the area is ‘quiet’. Jessica by contrast didn’t have to see Moss
Side to know its reputation. Nonetheless, what they share is a caution
about behaviour and playing on the streets. As Helen explains, ‘I
didn’t make it a habit to send my eldest on to the streets to play’.

Concerns about the area of Moss Side were not confined to Helen.
Leyla, who came from Somalia and lived in Moss Side, worried that
it wasn’t particularly safe for children: ‘sometimes they fighting,
black people […] many times the police come’. On the other hand,
she felt that she had good neighbours and friends, particularly other
Muslims. Thus we see that racialised understandings of areas are
certainly not confined to white respondents. In fact, in the interviews,
it was often non-white respondents, and particularly relatively recent
immigrants, who were most explicit in talking about race. This may
well be a factor of a slightly less good command of the English lan-
guage producing more straightforward, forthright speech. It could
also be that these respondents had yet to absorb certain cultural codes
about a reluctance to name race (Harries 2014). By contrast, with
interviewees who have grown up in Britain, it is necessary some-
times to ‘decode’ some of their language about class and race (Byrne
2006b). As with the respondents in Cheadle Hulme, there were refer-
ences to other to areas being ‘rough’. In a similar account to Annette
in Cheadle Hulme, Marion, a white domestic worker bringing up
her grandchildren, described Clayton, where she had lived before, as

All in the mix

64

‘rough, so rough […] and the children were so rude, horrible there’.
Moving to Whalley Range constituted for Noreen an escape. However,
responses to the ideas of children ‘playing on the street’ varied. For
some, it posed a threat perhaps both to the ‘quietness’ of an area,
and also might suggest that local children were ‘rough’. Yet Halima,
who had grown up in Whalley Range, felt that the Whalley Range of
her childhood was more ‘child-friendly’ because children could ‘play
freely’ and ‘not care’. In contrast, where she now lived in Chorlton:

is very quiet, people go to sleep earlier, so kids can’t play out that much.
There are children playing but even though we’ve got a park behind us,
it’s just still, it’s different, not many children are around there.

In Halima’s account, being ‘quiet’ was seen as negative and there is
a sense that perhaps the quietness also involved scrutiny which made
the children less free. Thus not only are there differences in how
‘quiet’ any particular area may be perceived as; there is also a poten-
tial dispute in the value of quiet. For the respondents from ethnic
minorities, busy-ness and the presence of other ethnic minorities
made Whalley Range an easier, safer place to live, forming an elective
belonging which was different from those in Chorlton. There is also
perhaps a racialised element to this difference of opinion on whether
‘quiet’ is something to be desired in a local area. In contrast to other
areas which she saw as ‘quieter’, Fauzia, originally from Bangladesh,
liked where she lived, close to the South Asian groceries near to her:14

Here, because all the shops are in Clarendon Road, this road is always
busy, and the mosques are there. So people go to pray five times [a day].
So I feel safe walking through Clarendon Road […] because there’s all
these people moving around.

The ethnic mix, and the provisions and affect that it produces, was
what attracted many of the respondents to Whalley Range. That
Whalley Range was not characterised by any particular ethnic group
was attractive to Margie, a fashion designer, who came from Ghana
but had moved to Britain from the Netherlands. She said she didn’t
want to live in an area which was mostly inhabited by what she
referred to as ‘black people’. In the Netherlands, she felt that in these
areas ‘they just want to get closer to themselves so they could help
themselves’. In contrast, by living in a whiter area in the Netherlands,
she and her husband ‘discovered that we could teach our children
to learn from both cultures’. At the same time, she was also wary of

Imagining places

65

areas which might be ‘full of pure British people […] who don’t want
to get mixed up with other races’. Other interviewees in Whalley
Range had expressly moved out of other, whiter areas where they
had experienced racism and said that Whalley Range felt safer or
more ‘comfortable’ because there was less fear of racism in general
and Islamophobia in particular.15 For Margie, Whalley Range offered
a mix with which she could feel ‘very comfortable’. As we saw in
the previous section, this language of mix and the ‘right mix’ was
something shared by the residents of Chorlton. However, as will be
discussed further in Chapter 5, the relatively flat language of ‘mix’ can
be used by different people to describe sometimes startlingly different
demographic situations.16

The interviews with parents in Whalley Range are notable (in con-
trast to those in both Cheadle Hulme and Chorlton) for the relative
absence of mentions of class in discussing the area – as well as a gen-
eral avoidance of class-talk, even when asked directly about it. This
was also the case when it came to talking about schools. For Helen and
others, as will be explored further in Chapter 5, ‘it’s difficult to apply
class to racial groups’ and it would seem that this also applies to areas
which are regarded as occupied by large numbers of ethnic minorities
(Glick Schiller and Salazar 2012, Vincent et al. 2012). Whilst many
of the Whalley Range parents had things (generally positive) to say
about living in the local area, references to class, or what one might
see as classed talk (such as Marion’s reference to Clayton as ‘rough’
above) were the exception. In perhaps the only other extended classed
discussion, Nasreen, a British-born woman of Bangladeshi origin,
used the differing housing stock in Whalley Range and Moss Side to
make distinctions. That Whalley Range’s housing (described as ‘leafy’
by another interview) does have some streets of large detached and
semi-detached Victorian houses (often divided into flats and some
in disrepair) was important to Nasreen, compared to the smaller red-
brick terraces of neighbouring Moss Side. Nasreen, a Bangladeshi
translator, explained why she preferred to live on the western side
of Alexandra Park (which forms a boundary between Moss Side and
Whalley Range):

It’s more about culture […] even just the houses; when you look at the
houses they’re very old and they’ve got character. Whereas when you go
to the other side of the park, I’m sorry but it’s just plain boring terraced
houses and I shouldn’t really judge. But you can kind of imagine the

All in the mix

66

type of people who would live there, do you know what I mean? […] You
have a standard and you stick by it. I have a standard and I stick by it.
This part of the park I really do like and I’d like to stay on this side of
the park.

This is an account laden with notions of classed judgements of cul-
ture, ‘interesting’ versus boring, and also of the clear slippage to
conditions of living and the nature of people. However, it is worth
remembering that this is an exceptional account in terms of the
parents from the Whalley Range school. In Chorlton and Cheadle
Hulme, as we saw in previous sections, narratives of class were much
more readily provided, and they were also linked to ideas of ethnic
difference as well as consumption and lifestyle.

Conclusion

This chapter has introduced the fieldwork on which this empirical
study is based, covering more than fifty parents in three areas of
Greater Manchester, including detailing how the respondents were
contacted and the nature of the interviews. It has shown how the
respondents largely reflected the demographic characteristics of the
areas in which they lived – or more particularly the primary schools
which their children went to. The three areas of Cheadle Hulme,
Chorlton and Whalley Range offer the study the possibility of examin-
ing the ways in which race and class arise in the interviews with
parents who live in, and whose children attend schools in, areas
with distinct patterns of ethnic and class make-up. This then allows
examination of the interviews in the known context of both the areas
in which the parents live, the primary schools their children attend
and the high schools they hope their children will get into (or those
they most fear getting placed in). In the analysis of the interviews,
the chapter has also explored the varied ways in which residents
described different areas. It shows how spaces are constructed as
both racialised and classed – and sometimes through oppositions to
other places. In this way it begins the exploration of the intertwining
of discourses of class, race or ethnicity, religion and other kinds of
difference which feature in the different constructions of affective
belonging (or alienation for those who are positioned more liminally).
The participants were asked about what they thought of the area they
live and how they came to be there. This provides an opening into the

Imagining places

67

question of how spaces come to be placed in a biographical narrative
and how this shapes what is said about them.

Much of the literature on school choice tends to focus on the pro-
fessional middle classes and their concerns around schooling. This
chapter argues that working-class and intermediate middle-class par-
ticipants also put a great degree of emphasis on education and, in
Cheadle Hulme, had moved into the area explicitly in order to be
in the catchment for what they considered ‘better’ schools and as a
move away from schools attended by a demonised working class.
Thus the move into Cheadle Hulme was characterised as a transi-
tion from a ‘rough’ to a ‘quiet’ area where those who lived there were
described as ‘middling’. What is interesting about the material from
Cheadle Hulme is that it suggests that we need to rethink the some-
times implied assumption from the literature on school choice, that
this is a particularly middle-class obsession. In the interviews with
parents from Cheadle Hulme, who have a variety of occupations and
do not necessarily identify themselves as ‘middle-class’, we see that
they have intense interest in their children’s schooling and also fre-
quently made schooling the primary factor in their residential move-
ments. These accounts are largely absent in a literature which tends
to focus on the more securely middle-class and their concerns around
schooling.

By contrast with those living in Cheadle Hulme, the parents in
Chorlton had often moved into the area earlier in the life course,
before the schooling of children was a consideration. These partici-
pants had often moved into the area after university and were attracted
to its location near the city centre, and the eclectic mix of bars and
cafés as well as shops. They also enjoyed what they experienced as a
concentration of like-minded people, who shared similar values and
lifestyles – creating a different kind of affective belonging. Once they
had children, they had decided to stay in the area (or did not feel the
need to move on) partly because they were confident that the schools
reflected their values. Finally in Whalley Range, the participants did
not have the same discourse of choosing the area in which to live.
Many had arrived in the area as migrants, following a range of routes,
but often found themselves in a diverse area which felt comfortable.
The idea of choosing an area because of its schooling was also not
present. These parents’ narratives of their relationships with where
they lived provided a less secure narrative of choice and deliberation,
although they were in general happy with living in Whalley Range. It

All in the mix

68

is clear that places are frequently understood as both racialised and
classed. This can produce different responses of belonging or outsid-
erness and, as we shall see in Chapters 4 and 5, responses of desire
and fear. Thus Cheadle Hulme is felt by some to be comfortably ‘mid-
dling’ whilst others feel marked out by having had children ‘too’ early,
or because they came from the ‘wrong’ area. Some Chorltonites were
able to recognise themselves almost as part of a branded group with
a set of liberal attitudes and consumption patterns. Some religious
and ethnic minorities feel a security and comfort in Whalley Range
in which some appear to have almost accidentally ended up whilst
others positively chose to live in an area where the density of other
ethnic minorities offered protection from racism.

The following chapter, Choice, what choice?’, examines in more
detail what the parents from the different areas of the study said
about the process of choosing primary and secondary schools for
their children and how they expressed frustration at what they saw as
a lack of real ‘acceptable’ choices. It will also explore how responses to
schooling differed by class and ethnicity as well as religion.

Notes

 1 www.telegraph.co.uk/finance/property/house-prices/11811580/Mapped-
the-price-of-living-near-the-best-schools.html, accessed 06 July 2017.

 2 See also Byrne (2003) for a discussion of where a ‘natural’ life-course
trajectory can appear almost unnarratable.

 3 As they are neighbouring wards, many, but not all, children from the
schools in both Chorlton and Whalley Range are likely to get into some
of the same high schools.

 4 Office for National Statistics, http:// neighbourhood.statistics.gov.uk.
 5 We use the term ‘parent’, although in one case a child had a grandmother

as his main carer, so she took part in the research.
 6 The names of the primary schools, high schools and interviewees (but

not the areas) have been changed to protect anonymity.
 7 This information comes from the relevant Ofsted reports for the schools,

but is not cited in more detail to maintain anonymity. The Ofsted reports
do not give detailed statistics, but overview figures as have been reported
here.

 8 See Chapter 1 for further discussion of FSM.
 9 One of the most likely options for parents seeking to avoid the schools of

Whalley Range would be to go to Longford Primary in Chorlton. As the
interview with Tej and Jas discussed in Chapter 3 illustrates, this ‘flight’

http://neighbourhood.statistics.gov.uk
www.telegraph.co.uk/finance/property/house-prices/11811580/Mapped-the-price-of-living-near-the-best-schools.html
www.telegraph.co.uk/finance/property/house-prices/11811580/Mapped-the-price-of-living-near-the-best-schools.html

Imagining places

69

from particular ethnic-minority concentrations is not confined to white
residents.

10 See Harries (2017) for discussion of the reputation and lived experience
of Gorton.

11 This contrasts with Byrne’s research in Clapham, Byrne (2006b), where
some interviewees suggested that, although Clapham was an attractive
area to live in, because many more middle-class neighbours sent their
children to private schools the mix was not right in the local primary
schools (see also Byrne (2006a)).

12 www.bbc.co.uk/news/magazine-16962898, published 2012, last
accessed 9 December 2017.

13 See Byrne and De Tona (2012) for further discussion about migrants
choosing schools.

14 See also the literature on the positive effect on physical and mental health
of living in an area of ethnic density, for example Bécares et al. 2012.

15 See Byrne (2014a) for discussions of migrant experiences of racism and
the development of understanding of geographies of racism.

16 See also Byrne (2006a).

www.bbc.co.uk/news/magazine-16962898

70

3

Choice, what choice?

Introduction

The focus on the question of choice in both policy and rhetoric around
schooling can suggest that the parent or carer is king or queen of the
process who should have the power to decide on the school their
children attend. As we saw in Chapter 1, the neo-liberal concept of
choice as an automatic ‘good’, with the parent as an individualistic
and rational consumer for their child, has been a driving logic in
education policy since the 1980s. Yet, as we discussed in Chapter
2, admission to schooling is generally tied to geography in terms
of nearness to school being a criterion of admission as well as the
practicalities of a child attending a school which is far from where
they live. Much of the geography of choice is, of course, mediated
by classed and racialised geographies and the level of income of the
parents, as well as sometimes being dependent on the employment
situation of one or both parents. Thus, as we have seen in the previ-
ous chapter, one process of choosing a school, for those who can, is to
move into an area which has a desirable school or choice of schools in
it. In many cases, the process of choosing the ‘right’ area is a socially
structured, relational and affective process. Areas and schools are
assessed in similar ways, raising similar questions for parents: do
they have people living in them whom I feel comfortable with? Would
I like my children to grow up and be educated with the children of
these people? This process can include judgements about the wider
social and political values held by people living in the area and is
highly classed and raced. Being comfortable in an area is a result of a
mixture of values, consumption patterns and an affective sense of
ease which is both racialised and classed (Ahmed 2004a, Thrift 2004,
Nayak 2010). It also carries with it memories of the parents’ own
schooling – these feelings could be summoned up quite viscerally: as

Choice, what choice?

71

one mother put it, trying to work out what was best for her child was
‘like me being back in secondary school on my first day with my little
map in hand’.

Where you live and where your children go to school are both inti-
mately linked to identity. The school you send your child to (as with
where you live) will play a role in shaping who your child becomes.
They both also say something about you as a person (Cucchiara and
Horvat 2014). The middle-class mothers of Maud Perrier’s study
(Perrier 2012) engaged in an anxious ‘concerted cultivation’ of their
children’s education (Lareau 2003). They are haunted by the spectre
of both ‘bad’ mothers, who do not demonstrate sufficient interest in
their children’s schooling and development, and the ‘overly pushy’
middle-class mothers who do too much (Perrier 2012: 658). This
chapter considers some of these anxieties in the process of choos-
ing. It considers what it means to be offered a choice – or indeed be
required to go through a process of choosing – yet to have few actual
choices available. Chris Taylor argues that ‘there now exists a mosaic
of different educational markets, where the two key components of
the reforms, choice and diversity, are unevenly distributed’ (Taylor
2001: 368). For many parents, the experience is in part an ‘unre-
sourced choice’ (Adams 2006) as they feel they are at the poorer end
of this distribution. This chapter explores parents’ experience of navi-
gating this mosaic. As Chapter 2 set out, in Cheadle Hulme parents
were more likely to say that schooling options had been part of their
decision to move into the area – often from relatively local areas. This
was often a specific decision to move away from schools with the
‘wrong’ kind of children in it. In Chorlton, by contrast, respondents
had often moved to the area before having children. They had been
attracted by the presence in the area of like-minded people (as well
as, as we shall see in the following chapter, enough of and the right
kind of ‘mix’). In Whalley Range, there was less of a sense of agency
described in coming to the area – although many welcomed what the
area had to offer – particularly in terms of green spaces, local South
Asian grocery shops and mosques which made them feel part of a
community. The connection between school and area was less a part
of the explicit decision-making process for some of the parents in
Whalley Range (as we will discuss further in this chapter).

This chapter will examine the almost universal complaint by
participants in the research that there is ‘no choice’ at the heart of
school choice. It will track how the policy that parents should choose

All in the mix

72

schools for their children produces a feeling of lack, both in terms of
there being no ‘acceptable’ choices available and in the assumption,
if there is only one school to choose from, there must be something
wrong with it. Here we might see them as the neurotic citizen that
Isin describes who ‘governs itself through responses to anxieties and
uncertainties’, responding to a wider affect structure (Isin 2004: 223).
The chapter will then explore parents’ considerations of selective
schooling – in terms of non-state private fee-paying schools and state
selective education in the form of grammar schools (and some acad-
emies). The chapter will argue that, as with other elements of school
choice, there are distinct local discourses at play. For some Whalley
Range and Chorlton parents who were Muslim, the question of pri-
vate schooling was mostly focused on the merits of Islamic education
whilst for others there were political or ethical objections to selective
education. In Cheadle Hulme, parents tended to be more sympathetic
to both private and grammar schools, but worried nonetheless about
whether their children would fit into these affluent middle-class con-
texts which were characterised by high cultural and social capital.
Drawing on a more detailed case study of a mother from Cheadle
Hulme, the chapter will argue that research which considers only the
experiences of professional middle-class respondents fails to capture
the anxiety around school choices of working-class parents who also
invest a great deal of energy in navigating the ‘mosaic’ of school
choice. It will also examine the gendered nature of parents’ involve-
ment in education. However, the following section sets the context for
these affective processes of choice by examining the ways in which
parents considered the choices (or in particular what they saw as the
lack of choice) they were presented with as their children moved to
secondary schooling.

‘Not a choice at all’

The parents in all three areas were largely agreed that the idea of
‘choosing’ schools was often a fairly empty idea with choice being
strictly limited (Raveaud and van Zanten 2007). This contradicted
policy rhetoric around the question of education, where emphasis
is put on parental choice. Thus Meredith, in Cheadle Hulme, was
disappointed in this discovery: ‘I was just under the impression that
parents had more of an input into the school that the child goes to.’
Her experience was that: ‘I can only send him to a school that he can

Choice, what choice?

73

get to and there’s only two schools he can get to. So you don’t really
get a choice.’ For Fiona in Chorlton, the choice seemed even more
restricted:

I think there’s really only one choice for children in Chorlton and it’s
the only one they get in. Unless you are – want to go to a faith school.
For boys anyway, because there’s the Queen’s Road High School for
girls but obviously he’s not going to get in there. […] I don’t feel I’ve got
a choice. There’s only one school you’ll get in.

There were other schools which Fiona could have realistically expected
her son to get into (for instance a boys’ only school and an academy).
Both of these schools were situated further away from where she
lived, with a more working-class and ethnically mixed demographic
and were generally less well regarded than Parkside High. It seems
that, for Fiona, as with almost all the parents we spoke to in Chorlton,
these schools represent non-choices which have been already ruled
out before serious consideration is given to the choice of available
schools. Nonetheless, both Fiona and Meredith were suggesting that
they had been sold the concept of choice which then wasn’t avail-
able. Choice suggests that a decision will need to be made between
viable options and, for both these parents, this did not feel like a real
‘resourced’ choice (Cahill and Hall 2014). At the same time, many
families had enacted choice much earlier in the process – before the
filling in of local authority forms – in decisions to stay in, or move to,
particular areas, as discussed in Chapter 2. Yet, choice and control
over where to live was available only to those with the means to move
and the knowledge that where they lived would determine the schools
their children went to. In the previous chapter, Samer is quoted as
explaining how, because he had come only relatively recently from
Iraq, he had not realised that moving into an area was effectively
choosing his children’s schooling. This was just one of the ways in
which the landscape of choice was particularly difficult for migrants
to navigate (Byrne and De Tona 2012).

Despite these differences in abilities to control the relationship
between residence and schooling, the account of having ‘no choice’
was almost universal in the interviews, with a large number of inter-
viewees expressing frustration that they were being asked to exercise
choice between a very restricted number of options. Cliff, a white
NHS manager living in Chorlton, saw this limited choice as part of
a financial policy which reduced the number of secondary schools:

All in the mix

74

We don’t have a choice. No you don’t have any choice if […] everybody is
clearly going to want the best local school […] I think one of the things
that’s gone wrong is that, in order to make financial efficiencies, you
tend to have a smaller number of very large secondary schools now
with big distances in between them. And that cuts down choice because
basically everyone wants to go to that one and then the next good one
is so far away you can’t get into it, you can’t get into it. Whereas, when
you had a larger number of slightly smaller high schools, then you had
more choice didn’t you? You might then have lived in a place where
there were a couple of schools nearby that were acceptable but I don’t
think most people live anywhere like that now.

In the phrase ‘that were acceptable’ we see the possibility that, before
making his ‘choice’, Cliff has already disregarded some schools that
his son could potentially get into as ‘unacceptable’ – i.e. ruled out
before a choice is made. Nonetheless, the tendency for secondary
schools to get larger, and therefore choice to be more limited in any
particular area, was noted by several respondents and is borne out
by historical trends which have seen a reduction in school numbers
and a corresponding increase in the average size of secondary schools
(Bolton 2012). Thus the rhetoric of school choice, and the increasing
attention given to it by policy and media, has coincided with a nar-
rowing of options for many parents. It was this paradox which some
parents explicitly criticised. Kelly was a white teacher from Chorlton
who was perhaps drawing on professional knowledge to criticise the
discourse of choice:

So I think it’s misleading in some ways to tell you that you have such
a big choice. […] I think it’s just some daft government thing to make
people feel empowered or, I don’t, I think it’s just getting more and
more complicated ’cause you’ve got you know, sort of academy schools
and comprehensive schools and grammar schools and private schools
and church schools and they’re all funded slightly differently and it gets
increasingly difficult to then compare them properly doesn’t it?

The experiences of Cliff and Kelly highlight how education policy in
the last two or three decades has produced a proliferation of different
kinds of schools, not necessarily more schools, which made processes
of choosing more complicated for parents and does not make them
feel, in Kelly’s word, ‘empowered’ to choose positively. Thus school
choice is made in an affective context where parents are given the
responsibility to make a choice, but in an environment where it does

Choice, what choice?

75

not feel like choices are available, thus producing anxiety and poten-
tially a feeling of failure as a parent.

For some, this perception of not being able to exercise real choice
because of a lack of alternatives led to a potential devaluation of the
school in question. As Sara explained:

It’s not like oh I’ve chosen Parkside High because I think it’s the most
amazing, fantastic school. I’ve chosen it because, well it’s not a choice,
well it is a choice, but I’ve chosen it ’cause that’s the school, that is the
only school [laughs] really that I think is via … you know, in, in the area.
(Sara, white student, formerly social worker, living in Chorlton)

Rather than making positive choices for schools they wanted their
children to go to, parents often ended up feeling that what they were
doing was accepting the school that was most available as ‘good
enough’. As mentioned above, this sense that there was only one pos-
sible school did in fact reflect implicit choices where other potential
schools were ruled out of consideration.

Some parents, who framed inclusion in the ‘local’ or ‘community’
in a positive way and articulated a desire for their children to go to the
‘local’ school, found it easier to accept what was available. As Rebecca,
a white local government officer from Chorlton, explained: ‘it’s about
them being where their friends go, being somewhere they can walk
to, being somewhere that’s part of the local community’. As we shall
see in Chapter 5, many parents (particularly in Chorlton) put a par-
ticular value on their children going to school which they saw as part
of, and representative of (in terms of ethnic and, to a lesser extent,
class ‘mix’), the ‘local’. Where the interviewees had stayed in an area
in which one or both of the parents had grown up, there could also
be a sense of familiarity and ease in the school choice. Jen, a white
shopworker in Cheadle Hulme, explained that her son was going to
go to his father’s high school: ‘Martin went, you know my husband,
he went to that school and he was sort of quite happy there and I think
he’s always assumed that Josh would just go there’.

Whereas, as we shall see below, for some parents this kind of
assumption might have been countered by the ‘non-local’ parent,
here Jen presents this as something she is happy with. Although,
at this point in the interview, Jen produces a narrative on not really
choosing, this is not to say that she did not make a series of choices
around her children’s schooling. Jen explained that the family had
moved from the area she’d grown up in because she wanted to avoid a

All in the mix

76

particular high school. The move was required because of an effective
narrowing of available options:

Well when I went to school there was a lot more sort of secondary
schools. Now there isn’t is there? So erm, when I, I suppose when I was
going to school yeah there was, there was probably about six you could
choose from.

There were others whose experiences of local schools left them more
determined not to send their children to the school in question. Pam,
an African-Caribbean midwife whose child went to school in Chorlton
but lived in Whalley Range, explained how one school ‘just wouldn’t
be on the list’ of possible schools for her children as ‘I went to the
predecessor of that school and that was rubbish’.

Thus, as this chapter has shown, some parents were able to present
the process of applying for a school for their children as relatively
straightforward and stress-free due to an acceptance of, or accom-
modation with, a narrowing of choice. However, they were in the
minority of cases as, for many others, the responsibility of choosing
the right school for their children (perhaps particularly where the
available choices were limited) was experienced as very stressful (this
will be discussed in more detail in a later section of this chapter, con-
sidering the experience of Natalie). The next section will address one
possible choice available (to those who can afford it) – that of opting
out of the state system and trying to get into a private school, or, alter-
natively, pursuing selective state education in the form of a grammar
school. As the section will show, the selective education system raises
political and ethical questions for parents (as well as involving over-
coming financial and academic barriers). Such choices are also influ-
enced by class and questions of lifestyle and consumption, as well as
summoning up memories of the respondents themselves passing or
failing the Eleven-plus and the impact it had on their own educational
biographies.

Selective education

A key way in which choice is driven by class and economic income
is through private provision.1 There were some differences between
the parents or carers in the three areas as to how they approached the
question of both private and state selective education. As might be
expected, this is partly driven by income and geography (in terms of

Choice, what choice?

77

the proximity to grammar schools in particular). But it also indicates
differing local discourses in response to both private and state selec-
tive education. This section explores these local differences in con-
sidering private and selective education showing how, in Chorlton,
many parents produced a clear ethical or political response to private
education and to children receiving different education because of
their parents’ ability to pay. Many also opposed selective grammar
schools on a similar basis, given the use of tutoring to help children
pass the Eleven-plus. These objections sometimes also extended to
a questioning of what actually represented a ‘better’ education. In
Cheadle Hulme, although many said that they could not afford to
send their children to private schools, they tended to have a less
overtly hostile attitude to the concept of private schooling. However,
even within this relatively positive approach, some of the parents in
Cheadle Hulme also raised questions of social justice and also asked
whether private school would be the right place for their children if
they could not keep up with their peers materially. The parents in
Whalley Range fall somewhere between the other two in terms of
their responses to questions around private schooling, but generally
had less knowledge about the difference between private and state
and less strong views overall. However, as we shall explore below,
some of the Muslim parents in both Chorlton and Whalley Range had
considered sending, or indeed sent, their children to private schools.
We argue that school choice needs to be understood relationally and
as experienced in particular affective contexts. People’s attitudes to
schools and the choices available to them are be influenced by others
around them – from the intimate space of the family to discourses
circulating in the local area, the school gates around pick-up times
and wider media coverage. We will also discuss how educational
choices can be shaped by individuals’ own experiences of schooling
– especially in the case of those who had attended grammar schools.
The impact of some of these choices on parents’ friendships will also
be explored. The following section examines the views of those par-
ents who had considered private Islamic education for their children.

Private Islamic education

Four of the parents interviewed (three living in Chorlton and one
in Whalley Range) had sent their children (often the eldest child
and not necessarily the one about to apply to high school) to private

All in the mix

78

Islamic schools, either locally or for boarding. These Islamic schools
generally cost about a third of the amount for the local private schools
in Manchester and Stockport. The parents’ reasons for sending chil-
dren to Islamic private schools were largely about wanting to ensure
that their children learnt more than the ‘basics’ of Islam. They also
included concerns about mixed-sex education beyond primary level
and the risk of children ‘letting go of Islamic values’ (Nasreen).
Some of these respondents had sent their first child to an Islamic
private school but realised that they could not afford to pay fees for all
their children and had therefore returned to state education for their
younger children.

Shahida’s son went to a local private Islamic school for boys. She
suggested that this was largely because ‘my husband wanted to’ and
her in-laws influenced the decision even though they were in Pakistan
(we will discuss the gendered process of decision-making later in this
chapter). The fees for the school were being paid by her father-in-
law. However, it was too expensive to send her daughters to a private
school also, so she had applied for the local girls’ state school. Whilst
the school being single-sex was very important to Shahida, her hus-
band and his family, she also asserted that she ‘wants more’ for her
girls ‘to go to college, university, be something’. She now thought
that:

In some ways it’s better that they have gone there [state primary
school], that they’ve seen things in a different way, in a different light,
that they’ve seen things other than just being cocooned in a Muslim
school. And they’ve been able to interact with other Muslims and
non-Muslims. […] So in a way I’m glad that they’ve actually gone to
a non-Muslim school now. Because things have changed. Your views
[change] over fifteen years because things have changed, the world has
changed, hasn’t it? And these are the next generation, these are the
ones that are going to grow up and have to go in the big wide world
and get jobs and work and interact, so in a way, I think I’m glad that
they’ve gone there.

Here Shahida is presenting a version of the discourse of mix and
exposure to difference (Byrne 2006a) that we will explore more in
Chapter 5. However it is also tied in with reservations about mixed-
gender education and the possible threat that that might pose to her
children. For Shahida, whose husband is away in Pakistan, teenage
daughters in particular are a heavy responsibility.

Choice, what choice?

79

Not all Muslim parents wanted to send their children to Islamic
schools. Sadia, who taught in a mosque, also explained how her
brother had regretted his choice to send his daughter to an Islamic
girls’ school in Bolton, as this meant that she was required to do
a long, tiring daily journey. Saira, who had considered an Islamic
school for her children, decided against sending her children there: ‘I
would rather have my kid in a state school […] because it’s a mix of dif-
ferent cultures, different religions, that’s the thing.’ Similarly Samer,
an Iraqi living in Whalley Range who felt socially isolated from the
Pakistanis who lived nearby, explained that he saw religion as a ‘pri-
vate matter’ and so did not want his son to go to an Islamic school.
Whilst the question of religious schooling raises particular questions
for parents which relate to family dynamics and their relationship
to their religious identity and to community, the following section
considers parents’ responses to other forms of private schooling and
shows, in particular, the area-specific nature of discourses around
private schooling.

Going private

Samer, as we have seen, was uncomfortable with the idea of Islamic
schools; he had also considered sending his son to a non-Islamic
private school but couldn’t afford the fees. He thought that a system
based on ability to pay was unfair: ‘if you are rich you can put your
children in a better starting point in life, you know, because I pay
taxes’. Here he is making an ethical claim to fairness which should
be achieved through the tax system and publicly funded schools.
You could also argue that, through his assertion that he pays taxes,
he is making a claim for belonging and rights within the UK (see
Byrne 2014). Samer’s son was sitting the Eleven-plus for entrance to
the nearest grammar school (which will be discussed further in the
next section), but he regretted that he had decided not to get private
tuition for his son: ‘I didn’t believe in it, I thought I could teach
him, I could prepare him, you know.’ Samer’s son went to school
in Chorlton, and Samer was not alone in this context in providing a
critique of selective education. It is perhaps unsurprising that some
parents in Chorlton, a generally left-leaning area of Manchester, had
quite strong views about private education. The only interviewee in
Chorlton or Whalley Range who was currently considering a private
education for their children who were about to finish primary school

All in the mix

80

was a parent intending to send their child to an Islamic school.2
Opposition to private education was explained by Kelly, a teacher, and
Cliff, who worked in the NHS (both are white):

We don’t really believe in private education. I don’t think it’s … I don’t
know, I think if you’re part of the community, it’s important to go to the
community [school]. (Kelly)

From an ideological perspective […] I don’t agree with private educa-
tion because people’s wealth already gives people an enormous advan-
tage and if you’re eager then to buy a bespoke education it just feels
 uncomfortable. (Cliff)

However, Cliff’s partner Ann interjected: ‘but you would use it if the
alternative was appalling’, to which Cliff conceded: ‘if the alterna-
tive was appalling, yeah, absolutely, yeah, of course yeah’. Here we
sense some of the struggle behind certain school choices, where
parents might find themselves in contexts which might lead them
to go against beliefs which make up part of their sense of self as
individuals and as parents (see Cucchiara and Horvat (2014) for an
example of this). These choices and beliefs can also lead to a sense of
important fault lines between people. Fiona, a white freelance project
manager, explained how she differed from some of her friendship
groups:3

I’ve got lots of friend that’ll fight tooth and nail, some without question,
haven’t even considered the local high schools. They’ve just paid for
them to go to private schools. We’re just different in that way.

Here she sees herself as ‘just different in that way’ from others,
presumably white middle classes, in a way that fitted into Fiona’s
sense of living in Chorlton as discussed in Chapter 2. Here, not trying
to get one’s child into a private school is presented as a positive choice
which was bound into her relational view of herself and her family.
Fiona’s sense of relaxation about her position was not shared by all.
Pam, a single-parent midwife who had come from Jamaica as a child,
described a feeling of exclusion for herself and her children from the
opportunities that fee-paying parents achieved for their children:

Everyone would like their child to go to a private school. It’s the best
start in life really if you had the finances but it’s just not possible. […]
It’s like, it’s almost like a closed system to those who haven’t got the
finances to even step beyond the door. It’s like it’s a different world
altogether. […] You see I’m not going to win the Lottery tomorrow and if

Choice, what choice?

81

I had all the money in the world I’d send the kids to private school but
it’s not gonna happen.

For Pam, the inability to send her child to a private school was per-
haps part of a more general feeling of exclusion what she saw as a
‘different world altogether’.

Ken, a white courier living in Chorlton, shared Pam’s conviction
of the superiority of private education. He explained how, because of
the underfunding of public services, a state-educated child ‘cannot
compete with fee-paying children’ whose parents will make bigger
demands on the school because they are paying so much for their
children’s education. Ken sets out a market-logic in schooling in
which it would be safely assumed that the best education would be
received by those who could pay for the best, leaving those without
sufficient resources automatically given an inferior education and
their parents feeling a sense of exclusion.

In Whalley Range, there was a relatively unusual situation where
a former private school had been converted into an academy under
New Labour in 2007. This was also a potential school for children
from Chorlton and other areas as only a small proportion of deci-
sions on admissions were based on distance from home to school.
This school’s reputation was shaped by its former fee-paying status,
which was enhanced for visitors to the school on the open days by
the original Victorian wood-panelled building and assembly hall,
the academic-gowned sixth-formers who greeted visitors and the
army cadets who displayed their military kit in the dining room. As
Helen (a black British teaching assistant who lived in Whalley Range)
explained, ‘because it was a fee-paying school, I assumed that they
[the students] had a positive attitude to learning’. Here we see that the
benefits on offer from a private schooling may be not so much the
facilities on offer but a sense of a better kind of fellow pupil. Class is
rarely mentioned in parents’ accounts, but it is clear that partly what
is being bought is a disposition of both other parents and their chil-
dren. Cindy, a white social worker living in Chorlton, explained why
she was so keen for her child to go to this school, which spells out
these assumptions:

And I kind of felt, and so did Mark [partner], that obviously there
are still going to be children in that school up until like last week
who were fee-paying children, do you know what I mean? So I kind
of – sounds a bit kind of wrong this but in some respects I think, you

All in the mix

82

know, education’s really important and I just thought possibly parents
(not that I could have ever afforded it) who are willing to pay fifteen
thousand pounds a year to put their child through education are going
to have like some kind of mentality, ethos, about their child’s academic
learning.

Cindy expresses a feeling of guilt about this preference to have her
child surrounded by richer parents. She worries that it ‘sounds a bit
kind of wrong’ and stresses that this is a considered choice on behalf
of her children: ‘education’s really important’. This is, perhaps, a sug-
gestion that, although following a fee-paying – or pseudo-fee-paying
route – might clash with some of her values, this could be justified
because of the importance of education. There is also perhaps feeling
that these are altruistic choices, made on behalf of her children, rather
than for herself.

In some sense, the prospect of a school which looked and felt like
a fee-paying institution seemed to destabilise some of the choice-
making of the local area in Whalley Range and Chorlton. This was
not helped by the uncertainties caused by this school’s admissions
criteria in which only had a small proportion of decisions were based
on catchment area. This uncertainty in Chorlton and Whalley Range
was also fuelled by the possibility of applying for admission to state
selective education in the form of grammar schools in the neighbour-
ing local authority area – this will be discussed in the following sec-
tion. Nonetheless, there were some exceptions to the idea that private
was always best. Whilst many parents took for granted that private
fee-paying schools would offer a superior education for all children,
Michael, a white company manager living in Chorlton, cautioned
against the assumption that every child would benefit from going to a
private school with high academic standards:

It suits some kids and not some others. We have seen, we’ve got friends
and they put their kids through [a prominent local private, fee-paying
school] and they’ve come out with really poor results, really poor. […] A
lot of people, a lot of parents think their kids are incredibly intelligent
and they are not. Unfortunately, they are not and they cannot accept
that. And that doesn’t mean that you can’t make them better, and they
can do well, but not everyone is a genius in this world.

Despite his apparent hesitation about fee-paying education as better
for all, Michael still suggested an implicit hierarchy where the most
‘intelligent’ children would be better served in private schools.

Choice, what choice?

83

Whilst the general consensus in Chorlton was against private edu-
cation, in Cheadle Hulme it was possible to detect a different local dis-
course around school choice and the private/state difference from the
parents’ accounts. Rachel, a white student nurse and single mother,
explained that she was not considering a private school for her child.
Nonetheless she expressed the pressure she felt at pick-up times from
after-school activities:

I think, see in Cheadle Hulme there’s a lot of private schools as well, so
in Cheadle Hulme it’s quite: ‘what school do you go to?’ and you say:
‘Cheadle Hulme’ and they go: ‘oh the private one’ and then you go: ‘no
the other one’ and they go: ‘oh’. Just like the way some people …, but
I think you can be educated just as well in one, I just think maybe the
discipline, because they have to be paid for your child to go, they do a
lot more with them.

This is a very different account of the school-gate or other parental
discussions as represented by parents either from Chorlton or from
Whalley Range. However, Rachel also expresses more equivocation
about the inherent superiority of private schools. In Cheadle Hulme,
five parents (out of a total of 19) had entered their children for exams
for entrance to fee-paying schools and several more expressed having
thought very seriously about the idea of applying to a private school.
Several had also sent their children to private tuition in order to sup-
port their learning and/or prepare for entrance exams. The anxiety
around this issue can be felt in Sharon’s account. Sharon, a white
single parent working in the public sector, acknowledges that there
might be social justice questions around private education, but she
presents private schooling as a way of providing her daughter with a
better education than she had herself:

I’m not saying it’s right, I’m not saying it’s wrong but I, and I feel that
every child should have the opportunity. I don’t think it’s fair that they
don’t but I do believe that private education, I just [feel] right down to
my core [it] is the best education they can have. You know, it’s – it’s
– it’s, oh I don’t, I don’t even know. I’m not so educated myself that I
know how to express it all, and obviously I want better for, for, for Rose
[…] I feel like the – the – the … there’s an overall; the – the teachers are
more enthusiastic to educate, the children that go there seem to be a – a
better thing of child, they’re not as disruptive. I’m not saying that, that
you – that you – you don’t get naughty disruptive but I don’t think it’s
allowed as much in a private school, it would be dealt with a lot quicker.

All in the mix

84

That child would be removed than they would in a State school. I just
think everything is dealt with as a whole in these schools in a much
better way.

As with Rachel above, discipline becomes a key marker of what a
private school has to offer. In both their accounts, there is perhaps
a suggestion that what lies behind this improved discipline is the
exclusion of the wrong kind of child (who possibly has the wrong kind
of parents). However, Sharon expresses a sense of her uncertainty
and feelings of inadequacy faced with questions around education.
The hesitation she expresses may partly root from the sense that she
is treading in difficult ethical terrain, particularly when describing
the qualities of other children. But yet she is presenting the narrative
that the most important element that a fee-paying education provides
is not so much physical and pedagogical resources but other children
with the right dispositions, as much as academic ability. Sharon also
makes clear the extent to which the desire to get the ‘best’ education
requires both financial costs and a daily effort to ensure that her
daughter will become the ‘disciplined’ child who will not only pass
the entrance exam but also be able to perform the role of the ideal
student:

For the last year she’s being going to a private tutor. She goes once a
week, but then I sit, we have all the work that he sends home and I
sit and do all that with her. She hates that part of it, but I make her do
homework every night as a structured thing in the house, she has some
kind of homework. If she finishes, she does different things, she does
a bit of dancing, and she does karate. […] She doesn’t like it, but I know
that their, their homework regime is going to be very high standards at
this next school, if she gets there. So I’m kind of trying to get her used
to it now. So but she does go to a tutor, once a week, and I do as much
at home with her, on top of that as I can.

In Cheadle Hulme, several of the children in the school were applying
for admission to private schools. This, and the fact that some teachers
promoted private or selective education, prompted others to think
of it more seriously, and face the possible reality that they couldn’t
afford the fees. Melanie, a white beauty therapist working in Cheadle
Hulme, explained that a teacher at the school had suggested that her
son would do very well at private school. As she couldn’t afford the
full fees, if she wanted her son to go to private school he would have
to apply for a bursary, which also seemed out of reach:

Choice, what choice?

85

One of the ladies that comes into the salon, she works at [a local fee-
paying school] and she was telling me about an open day there and I
think it was like, I mean don’t quote me because this is completely a
load of rubbish, but as an example maybe for every three thousand
children that apply for a bursary maybe only, I don’t know, five actually
get one, so they’ve got to be the best of the best.

Alongside the unreachability of private schooling, Melanie, in
common with several other parents in all three areas, worried about
whether her son would be made to feel different in private schooling
because he did not come from a wealthy family:

And I thought about it and actually thought, ‘Well even if he did get
through, I don’t [think] it’d be fair to him because I don’t think you
could, we personally, could give him the lifestyle that the other kids
would have’. […] Like your house and you know if he’s used to mixing
with children from a private school and they’re all from massive houses
and they’ve got unlimited money and the school trips are costing hun-
dreds and hundreds of pounds, we couldn’t afford to compete on that
level could we?

This led her to criticise inequality in the schooling system:

And I don’t think, and I don’t think that’s fair, I mean […] the lady I
work with, her son goes to [a prominent fee-paying school] and it is a
different life, and Jack, her child, has been to a private primary school
and he’s completely different to my kids, no disrespect to either of them
but they are, they’re worlds apart.

She went on to describe what she saw as the cultural or ‘lifestyle’
difference, or what Bourdieu might call habitus (Bourdieu 1991, see
Chapter 1) between her own state-educated children and the boy from
the private school. This included his eating practices: ‘Taylor and
Nancy would want pizza and chips, whereas he would be ordering
sushi.’ The boy in question acted ‘like a mini-adult and all he wants to
do is have a debate with you’. In the end, she felt that her son would
‘probably be happier with people like him[self]’ rather than those so
different. Melanie’s concerns reflect an awareness of a set of different
cultural practices, and embodied cultural capital, which mean that
if her son went to private school he would face a need to learn a
whole new way of being, which was not necessarily conducive to his
happiness.

As with Melanie, another parent in Cheadle Hulme had been
encouraged by the headteacher of the primary school to consider

All in the mix

86

selective education for her daughter, including applying for a bursary
for the local private school. Natalie, a white office worker (whose
account we shall discuss in more detail below) described herself as
‘tied up in knots’ about the schooling decision. She was also con-
cerned about what it would be like for her daughter to be surrounded
by children with many more material resources:

If other children are coming from very affluent financial background
and then you’ve got Grace that we’re struggling […] we’re scrimping
and saving in order to pay to give her that sort of education. […] children
will take any opportunity to pick on another child: ‘where did you go for
your holidays?’ ‘we went, you know, to Wales in our caravan. Where did
you go?’ ‘I went to the Maldives darling, for six weeks!’

Thus parents have not only to navigate their own affectual responses
to schooling and school choice but also to imagine how their children
will cope in the different contexts. Natalie’s daughter had weekly
private tuition and she describes being been reassured by a tutor that
there were many other parents who were equally conflicted about
their decisions: ‘He said “I’ve got other parents that one day they
think this, the next day they think that.”’ Annette, who had a very
academically able son, described how she had ‘sleepless nights’ over
the decision of whether to send her son to a private school (which her
husband favoured). The question of whether or not to send him to
a private school had become a matter of debate in her wider family.
Her sisters pushed her one way – ‘just send him to the local school’
– whereas her brother thought he should be sent to a private school
because he was ‘exceptionally bright’. This pulled her in two different
directions: ‘you just feel like an awful mother. You know, am I doing
the right thing? So it was really, really difficult.’ Here we see some
of the pressures on parents, but perhaps particularly mothers (as we
shall see in a following section), where others’ perceptions of whether
they were making the right choices for their children could position
them as an ‘awful mother’ with all the social sanction that that label
could imply. For Annette, a key part of the decision was to think of
the impact this would have on her elder daughter who was already at
a state high school:

She already – she quite often says oh, I feel like I’m the younger sister
’cause he’s so much brighter than – it’s obvious to her that he’s brighter
than her. She asks him things and he’s two years younger than her. So
I thought if we were to actually isolate him more and put him into a

Choice, what choice?

87

private school, it would make her confidence – she hasn’t got a lot of
confidence anyway and it would reduce her confidence level more.

As we shall see below, the question of the impact on siblings of failing
to follow their older siblings into selective education was also raised
by parents in discussing grammar school education.

Being made to feel ‘poor’ and the impact on siblings were not
the only reservations that parents had in considering private school-
ing. Several also expressed opposition to the social selection that fee-
paying schools necessarily involved. Meredith, a white working-class
woman who lived in Cheadle Hulme, had considered the most local
private high school. But she worried that her son might stick out ‘for
having a K reg car, that kind of thing’. But she also raised the ques-
tion of what her son might miss by not going to a school with more
of a social mix:

I’m not into snobbery and stuff so I think it’s good that all schools
get a mixture of people because otherwise, that’s what life is isn’t it, a
mixture of people so if you’re only used to one type of person, it’s not
preparing you for the real world.

Meredith is expressing an idea that the cultural capital offered in
private schools might be too narrow (or even outdated). This echoes
some of the findings of Reay et al. (2011) where middle-class white
parents making ‘against the grain’ choices to send their children to
inner-city high schools hoped that exposure to this ‘cosmopolitan’
mix would help their children in the ‘real world’. Emily, a white local
council worker, also felt that private schooling was not necessarily a
good preparation for life.

There was a time we talked about the private school. I said no because
maybe they’ve got better facilities, but I’ve seen people who go to …
And again, it’s only what you see with your own eyes. They come out
and think that they’re sort of better than everybody else. You know,
it happened to me […] The girl round the corner, Heather, went to [a
local private school], and actually, we both came out with the same
number of GCSEs. She just came out with a real chip on her shoulder
and thought the world owed her a debt of gratitude because she was
elite, superior. And actually, do you know what? She wasn’t. It was just
because her mum and dad had a big bank balance and nothing more.

It could be argued that both Emily and Meredith, who would be very
unlikely to be able to afford private schooling for their children, might

All in the mix

88

also be shaping these discourses as a defence against the hurt in not
being able to offer your children what is considered ‘the best’ which
Pam described above. Yet this concern about private school educa-
tion providing too narrow a social experience was also expressed by
other parents. Samantha, a white nurse living in Cheadle Hulme,
explained:

Some children, you know, go to a private school and they come out with
lots of exam results but socially they’re not able to make good social
relationships with other people. And lead a, you know, a full social
side of their life and that would be just as bad I think as coming out of
school with you know poor qualifications.

For Stan, a waiter living in Cheadle Hulme who had migrated as a
young adult from China, this construction of a narrow social group in
private schools also had an ethical element:

If I put my kids into private school then does that mean that I’m teach-
ing her to don’t mix friends with a state school? Right so I think it’s very
wrong. […] And I feel that a lot of kids go to private school, they feel
that they are very special, right? Especially with England. English kids
or whoever kids go to private school, they really, really believe that their
classification is higher than anybody else. Under the circumstance I
feel that it is not a good way of educate my kids and I’m a foreigner and
I have – I have no intention to bring up my kid being prejudice in their
mind to start off with. So she will be doing state school with everybody
else. […] Right and that’s – that’s fair.

Stan identifies a classed element to English national culture, although
he went on to argue that this was shared (or adopted) by many others
in the Chinese diaspora living in Manchester – an approach to class
and education which he rejected.

This section has shown that there were different discourses cir-
culating in the different areas about private education. For some,
notably those living in Chorlton, the question of private education
raised political and ethical issues which shaped the way they spoke
about the sector and how they saw themselves in relation to parents
who would pay for private education. For others, their inability to pay
the private fees meant their children were automatically ruled out for
financial reasons from what they assumed to be a superior form of
education. At the same time, they harboured doubts as to whether
their children would in any case be happy in a setting where the other
children would be so different from themselves. For most of the

Choice, what choice?

89

respondents, grammar schools4 do offer a form of selective education
which is (largely) not based on financial status. The following section
will discuss how, just as earlier experiences of schools in an area can
influence parents’ perceptions, the respondents’ own experience in
different sectors within the educational landscape sometimes shaped
their views of the available choices, particularly in relation to gram-
mar schools.

Selective education: grammar schools

None of the three areas in which the parents lived had selective gram-
mar schools.5 However, in all three areas, it was possible to apply for
admission to the selective state grammar schools in the neighbouring
authority of Trafford – although this would require a longer journey
to school for their children. The journeys involved were perhaps most
feasible from Chorlton and, to a lesser extent, Whalley Range and
Cheadle Hulme. Thus it was in Chorlton that the question of selective
state education was a particularly contested topic. It is also interesting
that it is with reference to discussing grammar schools that the ques-
tion of the parents’ own educational experience seems to have the
most direct impact. For those interviewees who had sat the Eleven-
plus6 and therefore either been (or failed to go) to grammar schools,
this pass or fail provided a linchpin on which educational narratives
would pivot. As Reay et al. (2011: 38) found in their study, educational
choices as parents were often shaped by a person’s own experience
of education – although this would vary between those who were
seeking to avoid their children experiencing what they had done, and
those who sought to replicate it. Cliff, a white NHS manager living
in Chorlton, explained how he had failed the Eleven-plus in the early
1970s and went to a secondary modern school which ‘basically was a
holding place for people who had failed the Eleven-plus. There was no
expectation that anybody would come out with any proper qualifica-
tions.’ Before discussing the question of his preferences for his son
he stated:

It might be worth noting that I am ideologically opposed [to] sending
my children to a Trafford school because they still make a distinction
between grammar schools and secondary schools. Which I absolutely
ideologically oppose. […] Well it’s just mad, you know. Everyone talks
about how good grammar school is but nobody actually ever talks about
the other schools where people who failed the Eleven-plus go to and

All in the mix

90

generally they’re poor schools. Schools and where people don’t flourish
as well. So I’m opposed to them.

Cliff’s sense of the overall effect of selective state schooling on educa-
tional outcomes and social mobility is supported by current research
(Boliver and Swift 2011a, 2011b). Cliff had an elder son, who had had
to take the Eleven-plus because they were living in Trafford at the time.
His son had also failed the exam and, drawing on his own personal
experience of education, Cliff felt that his son’s later educational suc-
cess (‘which only shows how ridiculous a test at the age of eleven is’)
was due only to their move into the Manchester educational authority.
In a similar vein, Rebecca, a white local government worker living in
Chorlton, explained that she had specifically avoided living in Trafford
because she didn’t want her child to be in the Eleven-plus system:

I just think it’s really cruel. Why would you want to put your child
through an exam if they didn’t need to, to get into a school? I think it’s
really cruel to do that to a child at eleven, it’s a lot of pressure on them.
Because it’s not like an exam [where you can say], ‘oh you can do better
next year’ or whatever. It’s like a real – that affects the rest of your life.
So I think it’s wrong to put children through that at that age.

Rebecca had gone to ‘the local school’ and she raised issues of the
social mix in a similar way to accounts about private schools detailed
above:

I wouldn’t want to send them to a school where there’s any sort of selec-
tion really. Where it’s only a certain type of person, whether that’s only
girls, or only people that have passed their Eleven-plus or only people
from a certain religion. I think, well, we live in a community full of lots
of different people, so why on earth would you want to separate out
groups for your child’s education? Part of growing up is mixing with
people from wherever.

As Rebecca described, the outcome of the Eleven-plus is often seen
as a moment which ‘affects the rest of your life’. It was certainly
something that framed several accounts of parents’ choices. At times,
experience of the Eleven-plus was credited for producing different
attitudes in a couple toward the choices available. Meredith, who lived
in Cheadle Hulme, explained that:

My husband wouldn’t agree, but I would like for him to have the option
in Stockport of like – some sort of state grammar school. But there isn’t
so, there we go.

Choice, what choice?

91

Why would your husband not agree with you?
I think because he failed the Eleven-plus [laughter]. So he thinks it’s a
waste of time, anyway, but I don’t know.

However, it is not only those who had failed the Eleven-plus who
opposed the system of selection. Several of those who voiced opposi-
tion to grammar schools had themselves passed the Eleven-plus and
attended grammar schools, but they still rejected the system. It was
almost universally taken for granted that children would need tutor-
ing to pass the exam. Many parents objected to this need for tutoring
to pass the exam and also worried that a child who had been tutored
to pass might struggle once they were in the school. Harrison, a white
homemaker, living in Chorlton (and also discussed in Chapter 2),
was concerned that, if he went to grammar school, his son might not
flourish without a lot of support. As someone who had gone to gram-
mar school himself he also had reservations about ‘the old stuffiness
about it, being a grammar school’ so he was relieved that his son was
interested only in going to the local comprehensive. Sara, a white
student who lived on the Chorlton–Trafford border, characterised her
objections as both political and personal:

I object to them on political principle. And personal principle, ’cause
I went to a grammar school and I … I mean it was, you know, years
and years ago, but I hated it, I hated everything about it, so for me I
wouldn’t want her to go to that school. […] All they banged on about was
results and education and this, that and the other. And I came out with,
with very little because they were only focused on academia, academia,
academia, so for me, I’m just thinking, ooh I don’t want, you know, I
don’t want that for my child.

This objection follows a Bernstein-type distinction between instru-
mental and expressive education cultures (Bernstein 1971) in which,
in the former, academic or formal school knowledge is given prior-
ity, as opposed to, in the latter, a focus on values and character.
Interestingly, Sara thought that the particular primary school her
children went to was characterised by this discourse of opposition
to grammar schooling, which distinguished it from other schools in
Chorlton:

I think at a lot of other schools it’s a bit of, some of the other schools
in Chorlton they’re a bit of, ‘oh my God what school?’ They don’t
want to send their children to Parkside High […] they want them to
go to Blessingham Grammar and dah, dah … you know. […] I mean

All in the mix

92

especially at our school I think, you know, it, it’s a bit frowned upon for
people wanting to send their children to the grammar school, there is,
because there’s a political motivation there, it’s like, why send them to
a grammar school?

This reminds us that the school from which the Chorlton participants
were drawn, as discussed in Chapter 2, represents only one (poten-
tially self-selecting) section of the area. Interviews with parents whose
children went to other schools in Chorlton might have thrown up
different experiences and different accounts of Chorlton itself. It also
suggests that some of the discursive and affective contexts or habitus
that parents operate in and relate to are small and may vary consid-
erably from others which are geographically relatively close. At the
same time, it also demonstrates the extent to which the respondents
themselves had an awareness of how discourses around schooling
circulate and differ from each other.

As we have seen in the case of Cliff (above), some parents we
interviewed also drew on previous experiences with older children.
Serena, an African-Caribbean nurse whose daughter went to school
in Chorlton, had an older daughter, now in her twenties, who she felt
had been blighted by failing the Eleven-plus:

I wish I’d never let her take the Elven-plus because she failed it […]. It
damaged her self-esteem and she didn’t do so well at school and I think
she carried that on with her even though I encouraged her, I helped her
and it took a lot she then felt that, that she wasn’t intelligent enough
and I don’t like kids to go by this intelligence. […] It took her ages, her
self-esteem was terrible until she went to college […] and it started to
pick up really slowly. […] Her self-esteem it took ages, about ten years
for her to get that back.

Several interviewees had got private tutoring for their children who
had taken the Eleven-plus. For those whose children failed, it had
been a difficult experience. Tej from Chorlton explained that it had
been her son who really wanted to try for the exam, influenced by
his friends who were also taking the test. When he failed ‘he was
devastated […] I must admit. I was quite surprised about how upset he
was’. In the following section focused on the experience of Natalie, we
shall see a very similar account of parental surprise at how strongly
their children had taken success or failure at the Eleven-plus to
heart. However, other parents told of children who did not want to
engage with tutoring and the Eleven-plus exam, who had managed

Choice, what choice?

93

to drag their heels enough to put their parents off the idea of gram-
mar school. Although we consider later in this chapter the gendered
nature of decision-making over schooling, we do not discuss at length
the balance of generational decision-making power between parents
and children. This was largely because the parents interviewed almost
overwhelmingly suggested that children were consulted but the final
decision was steered by the parent. However, it is clear that some
children had more power than others to influence the process, and
non-engagement with tutoring for the Eleven-plus is one example
of this. Alia, a British Pakistani homemaker who lived in Cheadle
Hulme, had been to grammar school herself and both she and her
husband thought that it would be good for her son to go to a grammar
school. She had also been encouraged by the school to consider it:

But if you want to try for grammar school, you have to prepare a year
beforehand. He wasn’t interested in trying, so basically the decision
[was made]. You know, you can’t do it at the last minute, you have to
prepare a year beforehand. I mean, I would have liked him to go, but I
wasn’t going to push him.

Similarly, Kelly’s daughter was opposed applying to grammar school:

She refused to do the entrance test for that because she said it was
discriminatory and she didn’t agree with it […] because it’s a test of
intelligence and she thought it wasn’t fair to just skim off the brightest
children and put them in one school together. […] So I thought, ‘fine, if
she’s made that decision [laughs] that’s her choice. I can’t argue with
that’.

In contrast, Samantha, a nurse living in Cheadle Hulme whose elder
daughter had passed the test to go to a highly regarded grammar
school, decided in the end not to send her daughter there. Samantha
also did not like the fact that the school was only for girls and she was
confident that she ‘would have done equally well at a local school’.
This confidence about one’s child’s education was not particularly
common among the respondents and is not fostered by the affective
context in which school choice operates which appears to be driven by
anxiety. As we saw in the discussion of the impact of the Eleven-plus
on the respondents’ own educational biographies as well as their
general approach to choice, navigating the question and mechanics of
school choice was at times an emotional process for the respondents.
In the following section, we consider the example of someone who

All in the mix

94

presented herself very clearly as an ‘active chooser’ who took a range
of measures to exercise choice. Natalie gave a striking account of
her anxieties over schooling and the steps she took to achieve her
desired outcomes which illustrates how the focus on professional
middle-class respondents in much of the literature misses the levels
of concern and effort displayed by those who are less securely middle-
class. The section also considers some of the affectual processes that
choosing and applying for schools involved.

Natalie: ‘I know my child’

Natalie, a white part-time office worker from Cheadle Hulme, took a
very different position from those who accepted the limited choices
available and embraced the idea of a ‘local school’. For Natalie, the
process of taking control of the schooling of her daughter had begun
when she was considering primary school. The family lived very near
to the school that her husband Chris (a paint sprayer) had been to as a
child and it seemed as if everyone (including family and friends) had
taken it for granted that her daughter Grace would attend that school.
Natalie presents her struggle to resist the idea that you should go to
the nearest school and to feel some control over the education of her
children:

I actually suddenly thought, well, why, when it comes to going to school
do I as a parent not really have that much say in where my child goes?
Why should that be? So I said to Chris: ‘No. I’m not going to take that. I
want to look at the schools within the area and I want to make the right
decision that I think it is right for Grace.’

This moment set the tone for the account that Natalie gave, where her
narration of the decision-making and application process was told in
the first person singular. When asked directly who made the decision,
Natalie responded:

Me! Well no, that’s unfair. I’ve initially made my preferences […].
Chris’s […] gone along with [my choices]. He, I’m sure, would say he
knows I’m making the right decision.

Natalie went on to explain how her daughter had not been accepted at
her first choice of primary school which presented her with a dilemma
described in a dramatic narrative:

Choice, what choice?

95

I only got initially an offer of a place at one school which was our local
school here. You then had a two-week window with which to either
accept or decline the place […] and I left it right till the death ’cause I
really was quite reluctant – I knew I didn’t have a choice but I was quite
reluctant to accept the place we’d been offered because it wasn’t my first
choice as a parent.

At the eleventh hour, Natalie found out that her daughter, who had
been put on a waiting list for her preferred school, had got into it (we
shall see in the next chapter what Natalie was looking for in a school).
Although her husband seemed to be happy with her choices, the
decision to go against the local school was questioned by a friend and
fellow mother:

She said, ‘I think you’re being really, really unfair sending Grace to a
school that isn’t her catchment school’. So I said: ‘Why? […] if that’s the
best option for her, why am I wrong in doing that?’

The other mother thought that Natalie’s daughter would miss out on
making friends. Natalie explained that she had responded by compar-
ing choosing schools to her friend selecting a day care nursery for
her child. This also involved asserting her rights as a citizen and
consumer:

I said, so why shouldn’t I have that choice over where I send my child
to school? Just because I’m not paying doesn’t mean somebody’s got
the right to tell me automatically: your child will go there. I should have
a say in that. That should be part of my decision – I know my child,
Stockport council have not got a clue. […] I know my child and I know
what’s the right decision.

When asked about when she had started thinking about secondary
school for her daughter, Natalie joked: ‘when I started? In reception!
I was like that.’ Natalie gives an account of the information gather-
ing and considerations she took into account in order to make the
right choice for her daughter. Unlike some of the respondents in
Perrier’s study (Perrier 2012), Natalie does not seem to worry about
presenting herself as the ‘pushy mother’. She cheerfully concludes,
‘I’m a bit of a control freak at the end of the day’. Nonetheless, she
also emphasised at various points in the interview how stressful she
found the process:

It’s always been at the back of my mind, it’s such a huge step and prob-
ably I started – in all seriousness, I did probably start thinking about

All in the mix

96

it when Grace got into year 3, when she moved up to the junior side of
the school.
 Honestly, I’ve found as a parent it is mind-blowing. It absolutely – it
ties you in knots, it really – you know, you think one thing, then you
think another.
 It was the hardest decision I have ever had to make […] if you get this
wrong, potentially, this is the rest of Grace’s life. […] [it is] huge [I’ve
been] petrified.

Natalie champions a neo-liberal market-based approach to school-
ing, where the individual parent has the most knowledge about the
child and should have the right to have the decision-making power
over their education. She was frustrated by what she saw as a lack
of power over her daughters’ educational choices and resisted the
logic of local-as-best. However, whilst Natalie asserted her desire
to choose, the process had an impact not only on herself but also
on her daughter. Having consulted the teachers about whether
they thought Grace had the ability, Natalie paid for nearly a year of
weekly tutoring for her daughter. Initially in the interview she pre-
sented Grace as relaxed about the process of choosing schools and
sitting the Eleven-plus. However, she also admitted that she herself
had not predicted the impact on her daughter: ‘She was absolutely
devastated to have failed the exam at the end of the day […] heart-
broken. I was really surprised at her reaction to it. […] hindsight is
a wonderful thing.’

We see a hint of a regret in this account – that although Natalie
solidly defends her views and actions, perhaps with ‘hindsight’ she
would have behaved differently. In this more detailed example, we
can see how what are often presented as middle-class anxieties and
practices over school choice are also shared by working-class or less
securely middle-class parents, albeit with a potentially narrower range
of options. Whilst Natalie was able to pay for her daughter to have one
hour of tutoring each week, this was the limit to her ability to buy edu-
cation. Although she had considered private schooling, if she wanted
to pursue this option, she would have been reliant on her daughter
achieving a bursary which was very competitive.

In terms of the stress involved in making decisions around
schooling, Natalie was not alone in feeling a heavy weight of respon-
sibility. Sharon, a white civil servant also living in Cheadle Hulme,
explained:

Choice, what choice?

97

It’s absolutely awful because you just, it doesn’t matter how much
research you think you’ve done, you know you’re never a hundred per
cent sure as to whether you’re making the right choice.

In this account, the responsibility of making ‘the right choice’ is what
weighs particularly heavily. While this anxiety was undoubtedly real,
it was also perhaps part of the performance of being a parent. To
be a good parent is to choose and perhaps also to worry about one’s
own acts of choosing, as Ball found in his study of parents choosing
schools:

Their failure to be rational, to be an ideal consumer, to live up to
the expectations of the consuming subject discursively embedded in
guides and tables leaves them with a sense of not being good parents.
(Ball 2003: 102)

The nature of the anxiety is likely to differ depending on the context
in which choice is taking place, shaped by classed and racialised
practices and concerns as well as the locally available options and
the prevalent discourses surrounding schooling in the social group.
Worry was described by many as an inevitable part of parenting.
Worrying was so ingrained in the performance of parenthood that
it was also something that could also be joked about. When asked
when she started to think about secondary choices for her son, Fiona
from Chorlton responded: ‘I don’t know it’s always been on the hori-
zon really. […] I’m already worrying about him being forty [Laughs].’
As Michael, whose son also went to the Chorlton primary and had
explained that he didn’t play much part in choosing schools, summed
it up:

Everything is anxious with children no matter what. Whether it’s
schools, or anything. […] So yeah, you worry, you gotta give them the
support, that’s the main thing. He is got the support, so, yeah, you
know, I don’t worry about it too much, but yeah you do worry about it
a bit.

As we saw in the example of Natalie, there was often a gendered
division in how parents divided the labour over the task of negotiating
school choice, with mothers – in the vast majority of cases – taking
the most prominent role. The next section will consider the different
ways in which the process of selecting schools plays out through the
gendered relations of the family. Despite changes in family forms, and
with some exceptions, we can see the continuation of the dominance

All in the mix

98

of a traditional gendered division of labour in the accounts of families
making choices, where the various labours involved in overseeing the
education of children are left to the mothers.

Shall I be mother? Gender and the negotiation of school choices

Whilst children were often consulted about their preferences for
high schools, of the parents interviewed few said that they let their
children choose which secondary school to go to. It was the mothers
who took the main role in seeking out information about schools
and therefore played the major role in the decision-making around
schooling (Stambach and David 2005). The information was accessed
through official sources of information about schools (such as Ofsted
reports and school results tables which are published every year) and
more informal social networks of friends and parents of older chil-
dren. These latter networks remain largely gendered (Ball 2003). The
gendering of social networks can be seen in the following exchange
between Ken and Fran from Chorlton:

Fran: I think more that I talked to the mums and stuff because I was
picking the children up from school at the time and asking them you
know how their kids did.
Ken: Yeah, yeah that was – I was working till late and Fran was working
earlier enough half the time to go to the school so she was you know,
she was talking with the mums, mums and dads.
Fran: Yeah I think, it is quite interesting because as a comparison I’ve
got a friend that is a mutual friend and they’re a couple and I talk to
Sarah quite a lot about choices of school and I just wonder did you ever
talk to Alan about it?
Ken: I think once or twice but not as much as you, I didn’t.

Whilst most women felt they did most of the labour (or ‘groundwork’
as Annette called it), they appeared accepting of and even happy with
this division of labour. This might be partly an inevitable result, as
Emily explained, of an already gendered division of labour which
meant that women were better placed to make the decision:

So I did the playground duties and you build up a social network around
the school. So I have a set of friends that I have for friends, but I also
have a set of friends that evolve round the school. So we had that input
with each other and there’s lots of talk about lots of different things
either round the table drinking coffee or in the school environment

Choice, what choice?

99

that the men don’t necessarily have a lot of input with. So I think when
it comes to making decisions about education – and again, you know,
you might hear lots of different sides to this – but I think that probably
with the woman, the mother is probably the better person to make the
decision anyway.7

Here Emily presents her role in networking as akin to a job (in the
phrase ‘playground duties’) but seems to be happy that this has given
her superior information and decision-making capacity on the ques-
tion of her children’s schooling. There were also several cases where
the mother was the one who made the decision with little consultation
with or involvement of the father, even though he was present in the
family. In the case of Meredith, her husband was ‘quite happy for him
to go wherever’. It seems that some fathers, rather than taking the
role of the anxious parent, performed the confident ‘laid-back dad’.
As one father said, ‘I think he’ll do fine wherever he goes’. In other
cases, particularly with some of the ethnic-minority respondents in
Whalley Range, the father was sidelined in the decision because he
did not have good enough English to engage with the schools, or
because he had less knowledge of the British education system than
his wife (although in the case of Samer, quoted earlier, he played
the major role partly because his English was better than his wife’s).
Sabah explained:

I think because my husband is from Pakistan and my English is better
than his, I’ll do all the running around mainly […] so when it comes to
a decision like that, I think you’d, I’d have to [make it].

Leyla tried to more explicitly exclude her husband from the decision

I wasn’t listening to what he said. Because he didn’t do it. He left school
at sixteen and just worked for his brother. He regrets it all now […] he
knows I went to uni, so they are going to uni. And I think he just leaves
me […] he doesn’t interfere.

Leyla went on to explain that she thought her husband and his fam-
ily’s views in favour of separate or Islamic education were ‘extreme’
so she wanted to resist his input.

For those single parents in the sample, it was the mother as pri-
mary carer who played the most important role in decision-making
over education, although sometimes in consultation with the father.
In contrast, for Sharon, it was important to keep as much distance as
possible from her daughter’s father:

All in the mix

100

He’d like to know more I think, but I – I try to, we had quite a violent …
he was quite violent towards me and that’s one of the other reasons why
we left the area we lived in before and came here. So, I tried to have as,
as little contact as possible and he does show an interest. Yes, he tries
to more as she’s getting older, but I try to have as little to do with him
as possible.

There are structural reasons why women are more involved in
childcare than men and this was largely responsible for the moth-
ers’ greater role in gathering and assessing information and making
the decisions about school choice. Nonetheless, for some women
there was a concerted attempt to ensure that they were the primary
decision-maker. One exception to this gendered division of labour
over educational choices, as well as over childcare, was Harrison, who
was the primary carer for his children while his wife worked full-time.
This meant that he was also there to do the informal ‘groundwork’
that the mothers described:

Yes, I will be in the playground asking a lot of mothers. And quite a
few fathers as well, because Chorlton is very much like that. But asking
parents what they’re doing, what they’ve put down for their school. And
finding out [information].

Whilst Harrison got the most of the information about the schools and
the likelihood of their son getting into them, he presented a model of
shared decision-making which suggested more equal involvement of
both parents than was described by most of the mothers:

I think we tend to – I suppose, like any relationship we kind of thrash
things out with a bit of talking, forgetting about, talking, argument,
forget about it, talking until we kind of get there. But it depends […]
it’s more about your character and what’s important to you. We have
slightly different ideas on education.

Harrison also showed how anxiety around school choice was not
limited to mothers. He had explained how he had thought his son’s
primary school was a ‘feeder’ school (implying automatic entry to
the secondary school). This not only proved not to be the case, but
the option or implicit requirement to put down three choices made
him question his chances of getting a place for his son in the most
local school. His use of the term ‘vulnerable’ to describe the impact
of uncertainty over choosing schools was particularly striking. He
summed up his experience of choosing at the end of the interview:

Choice, what choice?

101

I just wanted to get over that fact that it was very stressful. Even though
I didn’t think it would be, the information was mixed and I didn’t feel
particularly supported from, as I said, everybody telling us – acting
like a feeder school, and using the word feeder school but then when it
came down to the forms there was no mention of it being that and […]
you’d better not [only put down one school] just in case. I think it was
more the shock of that that threw me […] Yeah, and just suddenly I felt
very vulnerable.

In reality, Harrison lived near enough to be certain of his son getting
a place, but he described the conflicting advice he got from other
parents about whether he should ‘just in case’ put down other school
options. Rebecca, also from Chorlton, described these conversations
with other parents as contributing to what she called a ‘collective’
stress:

There’s the kind of collective stress like other parents start to get really
kind of, you know, concerned and start asking and you know, yes. […]
everyone starts to, you know, be talking to each other and where are you
going to send them and then I think that kind of starts to rub off on the
children as well because they realise that maybe some of their friends
won’t be going to the same school as them. And they start to get a bit
upset about that.

This stress was something that Rebecca did not think was inherent
to parenting, but was perhaps produced by the way in which the
system was structured and the idea that there were ‘worse’ schools
that needed to be avoided:

I just think if all schools provided a good basic standard of education
then it shouldn’t matter which school your child goes to. They should
all be of a certain standard and children ought to be able to – you know,
every child ought to be able to do well in any school.

This group anxiety led some people to opt out of socialising with
other parents as a way to insulate themselves against the pressure. As
mothers tended to be more involved in these networks which centred
on children, they were more likely perhaps to feel the pressure:

I try not to have an opinion on it just, I just again it’s, you’ll hear the
mums having a good whinge in the playground so, I try to sit in my
car now because they, there’s at least something that they’re moaning
about and I think oh shut up, because not everything’s perfect all the
time, it can’t be can it? (Sharon)

All in the mix

102

Some parents presented themselves as not one of ‘those’ worrying
parents and here we can hear anxieties about being seen as pushy par-
ents, as discussed in Perrier’s work (Perrier 2012). This can be seen
in the embrace by Molly from Chorlton of being a ‘relaxed parent’:

It’s not caused any hassle for us, but I could imagine it’s caused a lot
of anxiety for other people that perhaps might have been better left
undone, I don’t really know. It’s nice to have the choice but I think if
you’ve got parents who are anxious – we’re quite relaxed – but if you’ve
got parents who are anxious about these things, I could imagine it
causing a lot of problems.

Molly’s more relaxed attitude might also be shaped by the fact that
this was her third child going through the system. How parents posi-
tioned themselves in terms of styles of ‘choosing’ could potentially
have quite profound effects. Fiona, also living in Chorlton, explained
how the politics of education could impact on friendships: ‘And
they’re people who are best friends, so suddenly when it comes to
education, they’re poles apart. […] it’s a bit like the elephant in the
room that nobody mentions.’ Byrne (2006b) found a similar sense
that school choice could be a point of tension between friends.

Conclusion

This chapter has explored parents’ experiences of making choices
about their children’s secondary schooling in what they often regarded
as a very limited field of potential options. A sense of limited choice
– sometimes exacerbated by an awareness that those with greater
financial resources would have more choice – often produced high
levels of anxiety for their children and their futures. Navigating the
educational system at this moment in their children’s lives involved
engaging with a range of options which were not equally available.
Weighing up schools also involves deciding what you want in a
complex field of potential choices which are not equally obtainable.
There is a confusing array of different types of schools and also of
entry criteria which potentially make decisions more fraught. We
have argued that these choices need to be understood as relational
and affective. Furthermore, this chapter has continued to show how
parents’ discussions of schooling and school choice are often area-
specific and shaped in part by the areas in which they lived. Chapter
2, ‘Imagining place’, explored how living in a particular area was

Choice, what choice?

103

often understood relationally, where people consider the extent to
which they feel like one of the people who would be expected to live
in the area and whether they like being with other people who live
there (in ways which are frequently classed or raced). The choices are
assessed in relational terms as parents consider what the impact of
other children in the school will be on their own children’s education
and social development. There are more or less desirable children
and, by implication, more or less desirable parents whose attitudes
are often felt to lie behind the behaviours of their children. This
chapter has shown how it is assumed that more selective schools
would be populated by those more desirable children. The following
chapters will explore further how the assessments made by parents
are classed and racialised. It was frequently assumed that private
schooling would logically have more of these better, more disciplined
children – at least partially through an exclusionary logic. For some
Muslim parents, a religious education was particularly important, but
for others there was an appreciation that their children might benefit
from being educated with other children who were not Muslim (and
some felt that non-Muslim children could also benefit from being
educated with their children). In the case of private schools and gram-
mar schools which select their intake on the basis of educational
achievement, it was assumed by most parents that there was a benefit
to attending schools which had children whose parents were regarded
as committed to education and who were often assumed to be more
disciplined. However, parents also worried that their children’s (and
possibly their own) lack of cultural capital might be exposed in the
context of private schooling. Could their children feel comfortable in
a school where the lifestyle of the other children – what they ate, what
they did on their holidays – was so different from their own? Other
parents, particularly those living in Chorlton, also raised more ethical
concerns about private schooling while not necessarily questioning
assumptions about superiority.

In addition, we have seen how, in some cases, the choice of school
also reflects on the parents’ sense of themselves in relation to other
parents. Thus, school choice involves navigating a complex field of
affect which is influenced by ideas of parental responsibility and the
‘good’ parent; and by long-term and short-term future happiness of
children; and is shaped by the parents’ own memories of and emo-
tions about their own schooling. In particular, the discussions of state
selective education in the form of grammar schools in this chapter

All in the mix

104

also revealed how navigating questions of school choice can stir up
emotional responses of parents which are in part driven by their
own memories of education. In this context, the Eleven-plus was fre-
quently remembered as a pivotal moment on which academic success
or failure was determined, with important implications for the future.
The views of parents on selective state education were often framed
by an explanation of their own, or their partner’s or even their older
children’s, experience of going through this process of academic sort-
ing. For some parents, this reflection on the system of state and
private selection, both of which relied on financial resources, also
raised questions of ethics and social justice. By focusing on Natalie’s
account of her experience of choosing schools for her daughter, we
have shown how this can be an emotionally taxing process for both
mother (or parents) and child.

The chapter also discussed the way in which parents’ engagements
in the processes of choosing schools were narrated as gendered, with
the majority of parents (of either gender) describing mothers as more
engaged, and better positioned, to do the labour involved in choosing
schools and generally steering the process. This was often because it
rested on a gendered involvement in parenting, with mothers more
integrated in parenting networks which were an important source of
information on secondary schools. There were however some excep-
tions where fathers – particularly if they had been more present at
the school pick-up times – took a leading role. Whatever their role
in information-gathering, almost all of those interviewed for this
research expressed feelings of anxiety around the process of choosing
school, to a greater or lesser extent. This anxiety was often felt to be
exacerbated by the expression of other parents’ worries about school-
ing. Chapter 4 will explore in greater depth these emotions around
school choice and the ways in which they are often shaped by racial-
ised and classed fears which often determine who are considered to
be undesirable children who should be avoided.

Notes

1 Around 6.5 per cent of the total number of school children in the UK are in
private or independent education (with around 5 per cent of those overseas
students): www.isc.co.uk/research.

2 Of course there may have been many children living in Chorlton who
attended and were planning on continuing attending private schools, but

www.isc.co.uk/research

Choice, what choice?

105

they are excluded from the sample which contacted parents through a
state-funded primary school. However, nationally, pupils often move from
the state to the private sector after primary school (see ISC annual census
2017: www.isc.co.uk/research/annual-census/ first accessed 21 December
2017).

3 See Byrne, (2006b) for a discussion of school choice and its impact on
friendship groups.

4 Grammar schools in this context are those state-funded schools which
remained selective on educational ability despite the move to non-selective
comprehensive schools in the 1960s and 1970s. Grammar schools have
a skewed socio-economic intake, with in 2016 fewer than 3 per cent of
students in grammar schools eligible for FSM (compared to the 17 per cent
of children eligible for FSM in the grammar school areas): https://fullfact.
org/education/grammar-schools-and-social-mobility-whats-evidence/, last
accessed 4 January 2018).

5 Although, confusingly for many parents, they did have schools with ‘gram-
mar’ in their titles (these were either private schools or, in one case, an
academy).

6 The Eleven-plus exam governs admission to grammar schools and some
other selective secondary schools. It includes tests of mental arithmetic,
writing and general problem-solving.

7 See Byrne (2006b) for a discussion of the distinction between long-term
friends and ‘mothering’ friends.

https://fullfact.org/education/grammar-schools-and-social-mobility-whats-evidence/
https://fullfact.org/education/grammar-schools-and-social-mobility-whats-evidence/
www.isc.co.uk/research/annual-census/

106

4

Schooling fears

Introduction

The previous chapter discussed how some parents found the process
of choosing schools very stressful. These stresses were expressed by
parents from a variety of backgrounds – in terms of both class and
ethnicity – and in all areas of the study. Parents in part put this
stress down to the frustration at the experience of being given the
responsibility to make a choice yet finding that there were only one or
two schools to choose between. At the same time, many parents had
exercised a choice in terms of where they chose to live – either before
or after having children. As we saw, for parents in Chorlton who had
not been born or grown up there, the decision to move to the area may
not explicitly have been influenced by schooling considerations, but
it is likely that the local schools were a factor in them staying in the
area. Many presented this as a happy chance. Yet, in many ways, the
reasons for moving to the area were the same as those for staying –
enough ‘people like us’ – which produced the elective belonging that
Savage et al. (2005) described. By contrast, some parents in Cheadle
Hulme had moved into the area in order to fall within the likely
catchment areas of schools they saw as more desirable. However,
many parents do not have the means – either financial or in the form
of knowledge or cultural capital – to exercise choice through reloca-
tion. The parents from Whalley Range, for example, had frequently
not chosen the area in such a conscious fashion as other parents in
the study and some had not realised the significance of where they
located to in terms of their children’s education.

Whatever the reason parents had come to be in the areas they
lived in, and whichever schools their children were likely to be
given places in, a sense of stress and anxiety about the move to high
school was common. When considering the experience of applying

Schooling fears

107

for school places, it is worth remembering that sending children to
school (both primary and secondary) potentially promotes many wor-
ries and anxieties which go beyond the question of the frustrations
of being required to make a choice and then feeling that the options
are limited. For many parents, the move from primary to second-
ary school is seen as a particularly significant step in their child’s
development which represents their growing up and potentially away
from the care of their family. It marks a milestone in their child’s
development of independence. Schools are an important part of
children’s social development. Thus parents consider not only their
children’s formal education – what qualifications they will gain – but
also how they will be shaped in other ways. This is at heart a rela-
tional process, in terms of how the children will respond to and be
shaped by those they meet at school. It is here that race and class can
feature in potentially prompting anxieties – or reassurances – and
the ways in which this plays out will also differ according to different
class positions and experiences of racialisation. The idea that parents
often want to send their children to schools that are populated by
‘people like us’ is well established in the literature (Ball 2003, Croft
2004, Devine 2004). White middle-class parents who are sending
their children to state schools do not necessarily expect all the stu-
dents at the school to be ‘people like us’ – rather it is a question of
‘enough’ people like us. Here the question of ‘mix’ becomes criti-
cal (Byrne 2006a, 2006b). The mix is not necessarily solely about
‘people like us’. For example, Reay et al. (2011) have shown how
some white middle-class parents also seek a ‘cosmopolitan’ mix.
In this mix, the interrelations between race and class are critical.
Reay et al. found that, for middle-class white parents, ethnic mix
was valued not just for its provision of cosmopolitan capital but also
because ethnic others provided a protective layer insulating them
from the white working class.

However the literature on ‘people like us’, while revealing impor-
tant ways in which parents approach school choice, often focuses
on the white middle class – leaving the experiences of non-white
parents (from a range of class positions) and white working-class
parents largely unresearched. This chapter will argue that race,
class and gender are undercurrents running through the interviews
with a wide variety of parents. Many parents may not consciously
be thinking – or at least talking – about racial and class differences
when they consider what they want from schools. However, in

All in the mix

108

many cases it is possible to see that race and class structure their
understanding of what constitutes a good school or a school to be
avoided, and in particular what kind of environment their children
will be happy in as well as achieve academically. For a wide variety
of parents – in terms of both class position and racial identity –
the anxieties they mention about their children moving on to high
school are either explicitly or implicitly classed. The following chap-
ter explores the different attitudes that parents had towards a mul-
ticultural mix (understood as multi-ethnic) which shows a range of
responses – including both fears and desires. This chapter focuses
on parental expressions of anxiety around schooling which were,
perhaps surprisingly, not generally focused on academic success,
but circulated more often on fears of a classed other or what might
be described as an ‘underclass’.

This chapter will argue that, whilst arguments for increasing par-
ents’ role in choosing schools for their children often rest on the
idea of a rational agent, in fact, as we saw in Chapter 3, this is an
emotional process. Parents’ views of the schools they consider, and
their sense of what is right for their child, both in the here-and-now
of attending school and in their future1 lives as adults, are both con-
sidered and emotional. As Sara Ahmed (2004a: 195–6) has pointed
out, emotions and reason should not be seen as inherently opposed:
‘emotional responses to others also work as forms of judgement’.
Parents have a range of different emotional responses to choosing
schools for their children. These include fears for the future; fears
of others; anxiety about the choices and what is the right thing to do;
and hope and desire for what they want in schools and education. As
we saw in Chapter 3, these fears are also shaped by their own experi-
ences of schooling, as well as the nature of prevalent ‘school talk’ in
the local area, particularly surrounding local schools. Many of these
emotions are racialised and classed, shaping what parents and carers
want – and don’t want – for their children. Whilst emotions around
race, class and schooling are highly interrelated and mutually con-
stituted, in this chapter we will focus largely on the classed nature of
these concerns. As we shall see, a key way in which parents consider
potential schools is relational – in terms of worrying about whom
their child will mix with socially and what impact that interaction will
have on their futures. School is not regarded as solely about obtaining
qualifications, but also as affecting the sort of adult the children will
become. Parents’ responses to what they see as diversity in the school

Schooling fears

109

population (in terms of race, class, ethnicity and religion) shape how
they narrate both their hopes and fears about secondary schooling for
their children.

The emotional aspect of choosing schools can be seen in the vari-
ous ways that schools seek to appeal to parents and children, through
open days, glossy brochures featuring always-happy children and
other forms of advertising. Schools frequently display their GCSE
results or positive quotes from the Ofsted reports about the environ-
ment or pastoral care in the school. Courtney (2015: 814) argues that
‘in a sense, though, all schools are required to act in a corporate way:
their characteristics understood and performed through branding’.
This branding, which indicates the ways in which state education is
being drawn into and constructed as a market, often seeks to reas-
sure as well as to impress. As mentioned in the Introduction, one
of the schools in the study area had the tag line ‘Successful, creative,
happy’ with an increasing font size, so that ‘Happy’ was written in
letters twice as large as ‘successful’. Sara Ahmed, in her book The
Promise of Happiness (Ahmed 2010), reminds us of the need to be
attentive to the work done by claims about happiness and the ideal of
happiness as a point of human existence. Ahmed argues that ‘happi-
ness as a word is both mobile and promiscuous; it can be articulated
lightly, can appear anywhere, even everywhere’ and in this way risks
being empty of meaning (Ahmed 2010: 201). She also lays out the
aspirational nature of happiness: ‘happiness evokes a point that lies
elsewhere, just over the horizon, in the very mode of aspiring for
something’ (2010: 204). It is perhaps not surprising that the school,
in its branding, attempts to tap into this affective register which
speaks to parents’ concerns about their children’s happiness as well
as their well-being.

School uniforms also represent a form of branding, and have an
affective impact for parents, as we will see in this chapter where uni-
forms, their ‘smartness’ and the extent to which they are enforced
can serve as important markers of the quality of schools for many
parents. As we saw in the Introduction, another way in which schools
‘sell’ themselves to prospective parents and children is through open
evenings. In the study areas, we saw how schools devote serious
effort and resources into putting on a good ‘show’ for potential
parents and children which are designed to reassure and impress.
Open evenings give parents and children the chance to go inside the
school, hear a talk by the headteacher, be guided around the school

All in the mix

110

by a current pupil, go into classrooms and get some feel for what it
is like to be a pupil in the school. They are clearly occasions when
the school presents its best face, with selected children asked to act
as guides, teachers on hand to answer questions and often exciting
activities for children to participate in. These can include treasure-
hunt-style quizzes, flash-bang science experiments and displays of
artwork, and children performing music. Free food and drink are
often provided and children may leave school with give-aways such
as sports bags, key rings, pencil and ruler sets all branded with the
school logo. During the school choice peak season of September
and October, when most school open evenings are held, the media
frequently provide guidance to parents on how to get the best out of
open evenings and what to look for in a school. These caution par-
ents not to be fooled by the perfect face that schools may project on
such visits, but the articles also acknowledge the emotional element
of choosing schools. On the BBC website, there is a ten-point guide
to choosing schools with the tenth recommendation: ‘Remember –
listen to your instincts’.2

This chapter will explore how the parents in the study spoke about
their experience of choosing schools for their children and, in par-
ticular, the ways in which their narratives emphasised fear and anxi-
ety. The chapter will argue that these anxieties are often centred on
classed fears which are at times also gendered and racialised (the
nature of racialised fears and desires will be discussed in more detail
in the following chapter). The chapter will begin with exploring the
relative weight given to academic considerations versus those con-
cerned with the child’s happiness and issues with child development.
It will argue that, for some, particularly middle-class parents who
are confident about their children’s academic abilities, questions of
academic success (and the kind of official reports and statistics which
might serve as a guide to this) appear to be sidelined in their narra-
tives of decision-making. The chapter will consider the non-academic
issues that are stressed by many parents and the ways in which these
become expressed as fears around threats to their children from other
students in the school, around bullying but also a form of classed
contamination which is also gendered and racialised. In these discus-
sions, discipline and dress become key markers. The following sec-
tion explores what the parents consider to be at stake in making these
decisions over their children’s schooling.

Schooling fears

111

Choosing schools, choosing futures

For many parents the decision of which secondary school to send
their children to is framed as a decision that may decide some critical
aspects of the future. Thus, even if parents were confident that their
children would get admission to the school they chose, the decision
could feel as if it had very high stakes. As Fran explained:

I want my child – my children – to do well and I want them to get, you
know I want them to do well and I want them to get their GCSEs and
I want them to get their A Levels and I want them to go to university
if that’s what they want at the end of the day. (Fran, white midwife,
Chorlton)

However, Fran’s account is relatively unusual for its explicit refer-
ence to academic qualifications. When parents discussed the factors
that mattered to them in looking for secondary schools for their
children, there was surprisingly little reference made – without
prompting – to either qualifications in themselves or the kind of
career aspirations that they had for their children. This might be
because these were taken so much for granted that they did not
need to be mentioned or could be referred to merely in passing.
However, the taken-for-grantedness of these assumptions may be
easier for some to display than others, depending on their own
qualifications and life experience. In the case of Melanie and Steve,
a beauty therapist and delivery driver respectively, the aspirations for
the educational future of their daughter were spelled out more care-
fully, perhaps reflecting the way in which this was an unchartered
path for them as neither of them had had further education. In this
interview, in contrast with many others, GCSE results in the school
were the ‘most important thing’ (Melanie) and were a consideration
that both of them referred to repeatedly through the interview. They
had already been paying for private tutoring at a reduced rate from a
friend – ‘we’re dead mean, we make them both have a tutor’. In the
following extract, they spelt out why qualifications were so important
to them:

Steve: Well look at it at the moment, let’s be realistic about all these
people that have been to school, university […]. And people now that are
coming out of university it’s, it’s very hard for people to get a job isn’t it
in this day and age, so we want to make sure that they can. In our own
mind, I don’t think it, I think it’d be cruel of us if we didn’t give him

All in the mix

112

every opportunity that we can, we’d be lazy to sit back and think, oh it
doesn’t really matter.
Melanie: We worry about that. I don’t want my kids to go and work in
Morrison’s for the rest of their lives, I want –
Steve: No, no they can if they want to, but we want to give them as much
opportunity that, they’ve got a broad, a big wide horizon hopefully.
Melanie: There’s nothing wrong with wanting more, I don’t think.
Steve: No, so we try to do the best we can really.
Melanie: And then it’s up them what they do with it isn’t it?

Thus pushing for educational choices for the child is seen as a critical
part of active (rather than ‘cruel’ or ‘lazy’) parenting. This is framed
as particularly important in the current economic and social con-
text. Steve shows an awareness of qualification inflation – whereby,
as more people acquire university degrees, employers increasingly
require degrees from potential employees and those without the qual-
ifications are locked out of employment. At the same time, Melanie
expresses a defensiveness about this type of aspiration – which is
perhaps because she is consciously seeking class mobility for their
daughter: ‘there’s nothing wrong with wanting more’. It is not clear
what this defensive response is aimed at. It could spring out of a
fear that they will be seen as showing a rejection of their own social
position, or that they are putting too much focus on future poten-
tial against present happiness (Reay 1998). It could also reflect the
slightly different positions that they take between themselves. The
notion of ‘laziness’ was also implicit in what some parents wanted
to avoid in their children. Annette stressed that what she wanted was
that her children should be pushed to achieve the best they could.

I want a school that’s going to stretch the child so that they, you know,
they reach their full potential, whatever that potential might be. I mean
the potential of one child – one of my children might not be as great as
another, but you still want them to do the best they possibly can. And I
also want them to value good behaviour and, you know, expect that of
all the pupils that go there. So I think it’s really behaviour and the qual-
ity of teaching. (Annette, white, Cheadle Hulme, pre-school teacher)

As we saw in Chapter 3, some parents also discussed differences
in the academic ability of their children, and the potential tensions
that these differences created in the process of choosing schools.
Here the focus rests more on schools helping them to reach
their ‘full potential’ which is expressed as an individualised desire,

Schooling fears

113

without any sense of social justice that sometimes underpins these
assumptions.

Whilst choosing school may seem like a heavy responsibility to
many, some parents did acknowledge that the support their children
get at home may be just as significant as the school they go to. Jas, by
his own admission, did not play a huge role in the education of his
son. He wasn’t very engaged in the decision of which school his son
should go to – and he also admitted that his ex-wife was the one who
supported his son in his homework. As we saw in Chapter 3, this was
a common pattern between father and mothers – even when they
were living together. Jas was however unusual in not expressing any
serious parental anxiety about the decisions around schooling: ‘I’m
not really too fussed. I think he’ll do well in any school he goes to.’
He went on to argue something less often acknowledged by parents:

I am a firm believer that if somebody has got the ability to do well at
school, they will do well at school really, even if it is a poor performing
school, I think it depends on the parents pushing the child. (Jas, South
Asian, regional manager)

Jas was unusual in explicitly arguing that home life was more signifi-
cant than school context. Michael, also from Chorlton, put it slightly
differently:

I just think schools are there to do certain things, but they won’t provide
everything. And now the parents have got to provide, you know, hell of
a lot more of what they had to provide when I was a kid. So I think the
schools are important to give him a structure and a grounding, but it’s
only half of the story really.

Other parents downplayed the importance for them of the schools’
exam results per se. Kelly (a white teacher living in Chorlton) said
that:

We’re not, we’ve never been massively concerned with like exam results
and things. If we looked at an Ofsted report we’d be looking at things
like behaviour and sort of pastoral care more than exam results.

Kelly was not necessarily saying that she didn’t think exam results
were important for her children but rather that this was not an impor-
tant criterion in assessing a school. Kelly went on to admit that this
lack of concern for academic results may be ‘because they’re doing
okay, we’ve not had a problem with any of them yet [laughs] so far it’s

All in the mix

114

been fine’. The laugh perhaps suggests an unexpressed anxiety about
academic achievement. The downplaying of academic results often
went along with the suggestion that Ofsted reports were a limited
source of information. Kelly continued by explaining her attitude to
Ofsted:

I’ve never been a parent going: ‘my child must achieve, achieve, achieve,
we must go to a school that has high Ofsted reports and SATs results
and all that’. Because my children – I’ve worked very hard for my
children to be sociable and confident, because I was very shy as a child
myself and I felt it held me back […] Ofsted reports are pretty boring,
aren’t they, and it usually just ends up with something like they’re satis-
factory, satisfactory, oh but the children don’t like the toilets very much.

Here we see again how many attitudes to schooling are formed
through a consideration of the parents’ own experience (see Chapter
3). This can shape a desire that their child or children should have
the same kind of opportunities, or alternatively that they should not
suffer the same experiences. This attitude to official reports and
assessment accords with the findings of Ball (2003) where ‘hot’ infor-
mation gathered from local knowledge was preferred to the formal
‘cold’ information provided by Ofsted or the promotional material
provided by schools. This position on Ofsted was common among the
interviewees and is also present in popular discussions. For example,
an article in The Guardian in September 2014 proclaims that Ofsted
reports ‘have all the value of wet toilet paper’.3 Ofsted (and published
league tables) were regarded as giving insufficient information about
things that matter. There was also a strong sense that the statistics,
reported in league tables, could be manipulated. As Emma put it:

I’m not going to talk about league tables because I don’t believe in
them one iota. I work in an environment where you can fiddle figures
to make them look however you want to make them look. So I don’t lay
a lot of weight to league tables. (Emma, Cheadle, white, primary school
teacher)

Apart from the possibility of figures being fixed, there appeared to
be a discourse, particularly strongly featuring in Chorlton, that the
competent parent had better sources of information than Ofsted.
Perhaps somewhat surprisingly for parents who generally expressed
high levels of concern over the education of their children, it was
quite common for parents to claim never to have read Ofsted reports.

Schooling fears

115

For some this may spring from a lack of knowledge or access. But for
others it appeared to be presented as a badge of pride. By claiming
that they knew about, but disregarded, the reports, we would sug-
gest that some parents were positioning themselves as invested in
an approach to education that went beyond the quantification that
the reports represented.4 Rejecting the importance of Ofsted reports
could be a means for parents to present themselves as another kind of
expert in this context with the ‘logic and taste’ (Ball 2003: 59) required
of them to make choices. As we can see from Emma, for some there
was also a professional competence being expressed, that they knew
that the information in Ofsted reports could be ‘gamed’ and should
therefore be disregarded.

For many respondents, as suggested by the literature on the impor-
tance of ‘hot’ information (Ball 2003, Croft 2004), the opinions of
‘people like us’ were more important than the dry Ofsted reports.
Terri, a white health visitor living in Chorlton, explained:

I think you’d get that feeling from the other parents whose children
have already gone, they’ve made a decision to send their children there,
they have similar views on education, so I think that influences me
more than maybe an Ofsted report would.

She went on to summarise these ‘similar views’ as:

What they want for their children, you know they want the children to
be safe, they want them to be educated well and pushed and, you know
to achieve and they expectations probably that they might go to college
or university or, you know that sort of [thing].

These views as described by Terri of wanting children to be safe and
secure might be safely assumed to be universal for parents and carers.
However the classed nature of the desire (and the question of whose
opinion would be valued) is indicated by the reference to aspiration,
of children being pushed (perhaps both by the school and by the
parents themselves) and wanting their children to go on to further
education. This nonchalance around consulting Ofsted directly was
perhaps also enabled for some by the fact that they could get the same
information from others, as Sara explained: ‘you don’t need to, in my
circles you don’t need to read Ofsted reports because people tell you
[laughs]’.

A notable exception to this claimed disregard for statistics was the
case of Samer, a chemical engineer, who, along with his son, knew all

All in the mix

116

the potential schools’ GCSE results from memory. He also was one
of the male interviewees who was most engaged with, and worried
about the process of school choice (see Chapter 3 for more discussion
of parental choosing and gender). As an immigrant to Britain and as
an Iraqi feeling isolated from his Pakistani neighbours, he and his
family struggled to get clear information about the schooling choices,
and the exam results gave him a basis for comparing schools. Despite
his high level of education, his relatively low social and cultural capital
in Britain also made him less able to decode the ‘talk’ around school
choice. As a result, Samer put great emphasis on the ‘facts’ and solid-
ity provided by the tables of exam results.

This section has shown how many parents are relying on consid-
erations which potentially complicate the process of school choice.
Rather than focusing on more cut-and-dried measures of the best
exam results or official assessments in the form of Ofsted, parents
are looking for a more holistic range of markers of what might be
the right school for their children, which speak to the affective nature
of schooling and school choice. The following section focuses more
directly on the affective and shows how negotiating school choice
often produces a range of fears and anxieties in parents which coa-
lesce around a classed, raced and gendered other.

Choosing schools: what’s fear got to do with it?

This section will discuss how parents expressed fear, anxiety and
worry about their children’s future experience of schooling. These
fears were the most common sentiments expressed by parents in
their discussion of secondary schooling. In particular, the behaviour
of (other) children in the school and the related question of disci-
pline cropped up frequently in the interviews. Behaviour and disci-
pline were important from the perspective of children’s safety and
 happiness – as Fiona explained:

You want them to be safe, you know, this place is awash with scare
stories about children having knives pulled on them and things stolen
and bullied and, you know […] some children have been in situations
where they’ve been in really frightening situations because you’ve just
got a real mix of people there, haven’t you? (Fiona, Chorlton, white,
freelance project manager)

Here we see the question of ‘mix’ representing possible dangers –
although what kind of ‘mix’ is potentially dangerous is not explained.

Schooling fears

117

Through much of this chapter, we see fears, desires and aspirations
around schooling which centre on questions of mix and exposure
to difference. As we shall see, there can be a ‘good’ or ‘bad’ mix
(Byrne 2006a), but what is being imagined is often left vague, as in
the account given by Fiona. We will argue that differences of race,
class, ethnicity and religion can be at the heart of these notions of
mix, even when they are not very clearly articulated. Thus analysis
of the data requires attention to what is assumed or left unsaid as
much as what is said (Byrne 2006b). With exposure come possibili-
ties also of contagion, and some parents were concerned about how
their children might be influenced, and how this might change their
behaviour and even personalities. The issue at stake, mostly unvoiced,
appeared often to be ‘what will my child end up like?’ Halima, a full-
time parent, living in Chorlton, who was hoping to pursue university
education once her children were older, was one of the few to actually
spell this fear out:

I would be so mortified that she went to high school and within a
few weeks her character was completely changed, her personality had
changed completely, that what I know of how she is has changed com-
pletely because of being in an environment with girls, a few girls that
were swearing or were shouting or were being disrespectful to the
teacher. (Halima, Pakistani, homemaker)

Change is inevitable as children grow and, for Halima at least, this
prospect caused anxiety. The fact that going to high school coincides
with children entering adolescence may particularly heighten con-
cerns around character change and the influence of peers. Halima
expresses fears associated with a lack of control over her daughter’s
development and the potential negative influence of the ‘wrong’ kind
of mix. In her interview, Jessica repeatedly said that her children’s
happiness was at the centre of her thinking – ‘I want my children
happy’. This focus on happiness meant that her son’s response to the
schools was an important factor guiding her decision around choice
of school. But she did also have an eye to concerns about academic
success:

I think the main factor was my son and what he wanted to do, I think,
and where he wanted to go. Because it’s him that’s going to the school
not me. I want the best for him but I think a lot of getting the best out
of him is if he’s happy. If he’s not going to be happy somewhere there’s
no point even if it’s the best school in the whole country, if he’s not

All in the mix

118

going to be happy there he’s not going to do well at the school. (Jessica,
Cheadle Hulme, white childminder)

Parents felt that much of their children’s future academic and poten-
tial working future is shaped by the choices they make in school
now. School has a critical role in shaping the social mobility – or
reproducing the social position – of their children. In addition, the
aspirations they have for their children also help to construct the
way they see themselves (and others see them) as parents and as a
family. We saw in the previous chapter how school choice is often
discussed with friends and can at times become a fraught issue (see
also Byrne 2006b). Yet, for many of the parents interviewed, the most
immediate anxieties they had about potential schools was the nature
of the experience that their children were going to have in the next
few years. Transition to high school means putting your child into a
very different landscape: ‘I’m absolutely petrified. She’s going from a
school now of 240 children, potentially to a school of 1500 children.
That in itself is just mind-blowing’ (Natalie, white, office worker). As
Fiona explained, much of the concern was about the emotional well-
being of their children and the loss of control that parents have over
their children once they are in school:

And also, you know, you’re sending them there for the majority of the
hours in their day and you don’t want them to be miserable do you?
You wouldn’t be sending them somewhere they’re terrified or learning
nothing or vegetating or just feeling upset. (Fiona, Chorlton, white,
freelance project manager)

These parents were talking about children who were, after all, already
in school full-time. However the shift from primary to high school
is seen as an additional step away from the world of the family, as
Halima suggested:

And the thing is, it’s just that jump, because you know your children are
so – when they’re at primary school they’re so innocent, in the way that
you want to protect them, they’re so young and everything, and you pro-
tect them from certain things and seeing really horrible things. But then
when they go to high school, they’re totally exposed to people and crazy
children. It’s such a big school as well, from having been in a small school
to going to somewhere where there’s eight to nine hundred students,
very overwhelming. And I think that really is daunting for the child and
daunting for the parents as well, because how are they going to fit – you
know, they have to adjust. (Halima, British Pakistani, homemaker)

Schooling fears

119

This fear of the numbers of children involved at high school is under-
standable in terms of thinking of a child navigating more crowded
contexts. However, at the same time the idea that they will be ‘exposed
to […] crazy children’ is an interesting – and quite strongly expressed
– fear. It perhaps reflects the shift from a relatively knowable space of
the local primary school to the more unknowable space of high school.
We would suggest that this unknowability arises in part from the
different relationship which primary and secondary schools tend to
have with parents. Primary schools and primary school teachers often
have a fairly close relationship with parents whom they might see on
a twice-daily basis, at drop-off and pick-up times. At secondary level,
children make their own way to and from school or at least between a
waiting car and school. Parents may only rarely engage directly with
secondary schools and therefore have a more distant relationship.
In addition, once their children go to high school, parents will also
have only limited contact with other parents whose children go to the
same school. Thus, for parents, some of the known features of state
primary school arise from its relationship to a relatively constrained
catchment area. This geographical space is relatively well defined
and has known classed and racialised characteristics. Primary schools
may have a sense of belonging to a known ‘local’ which a secondary
school may not. In secondary schools with higher numbers of chil-
dren, children are coming from a wider area which may not be seen
as ‘local’ in the same way.

At the same time, this sense of fear around the impact of ‘crazy’
children may also reflect anxieties around the idea of adolescents and
their potential to be ‘crazy’ and dangerous. For Halima, it was impor-
tant that, post-puberty, her children were in single-sex schools:

if you go to secondary school and all that free mixing environment
where you’re going through puberty and your hormones are all
over the place, it’s better for us as Muslims [to have single-sex
education].

Apart from concerns around developing sexualities, an important
feature of the fears that parents have about high school is the spectre
of the bully (interestingly, while several parents raised the question of
bullying, no parent worried that their child might bully others). The
fear of bullying was tied to questions of ‘mix’ (which will be discussed
further below). Fiona explained that Chorlton was ‘awash with scare
stories’ which told how

All in the mix

120

Some children have been […] in really frightening situations because
you’ve just got a real mix of people there, haven’t you? […] just age
groups and some people have kind of got a more aggressive lifestyle
than others. I don’t want to put it down to money or anything like
that. I just think it’s, you know, you’ve either got a more aggressive
personality or you find yourself in a situation where you, you know, you
can either be a bully or be bullied. And the bigger the school, I suppose
statistically there’s more chance of that happening and statistically
there’s more places within the school where you can end up finding
yourself feeling vulnerable. (Fiona, Chorlton, white, freelance project
manager)

Here we see a hesitation to describe the ‘aggressive lifestyles’ which
may lie behind bullying. Fiona chooses her words carefully and
explicitly denies the idea that this might be down to class or ‘money’.
It may also be shaped by racialised discourses around ‘hyper mascu-
linity’ (Williams et al. 2008). In Fiona’s account, both the parents and
children seem to be feeling ‘vulnerable’. Certainly the language of
fear was common among parents. This can be seen in Sharon’s desire
to keep her daughter safe at home:

If I had my ultimate choice I would wrap her up in cotton wool and
teach her at home. […] Because I’m just terrified of her going to these
big schools and the things that gone on in them and you know. My
worst fear, and I don’t know why because it never happened to me
personally but [….] my worse fear is the bullying point of view. But that
is the thing that I’m most afraid of. (Sharon, white, Cheadle Hulme,
civil servant)

Thus, for many parents, their children’s emotional experience of sec-
ondary school is understandably a high priority. In Cheadle Hulme,
one of the local secondary schools was on a split site which was
connected by an underpass. This, for several parents, was the focus of
much concern. Jen described children having to go ‘crawling under
the road’ and Meredith, a white unemployed homemaker, also raised
the subway as one of her concerns:

Boundary Road High again has had the same reports but it’s on two
sites, it’s on two campuses and they have to use a subway and a pelican
crossing which I’m not happy about and a friend of a friend is a teacher
there and she says that the subways become a no go area for teachers
because they’re scared of the pupils. Because of gangs under there so
I’m not – I don’t want my son to go there.

Schooling fears

121

The idea of a ‘no go’ area is reminiscent of media treatment of
highly deprived (and often perceived as racialised) areas which
present ‘no go’ areas for the police.5 This particular physical feature
of the school was the focus of many concerns which parents had
about the school in Cheadle Hulme, which were exacerbated by the
subway not being included in the open evening tours. Sara, a white
student, whose daughter was at school in Chorlton, explained how
some of her choices (and the choices she saw around her) were
driven by fear:

there’s a level of fear … this is my opinion, I think there’s a level of fear,
isn’t there? That you want your child to be secure and comfortable and
safe, and your level, your barometer of fear goes up, so, so I think in
terms of your circumstances, in terms of how you are. […] I suppose
my level of fear is, is quite minimum compared to some people, but I
do have it.

Sara explained that some of her friends had looked at the choice
of schools in Manchester and decided to move to the Lake District:
‘that’s extreme’. Nor had she tried to take the grammar school route
as an attempt to get her children into a school with more ‘people like
her’.

While this section has examined how the process of choosing
schools can be seen as both emotional and relational, in the next sec-
tion we will explore how parents tried to get a better sense of the school
populations with a particular focus on discipline and behaviour.

Discipline, behaviour and ability: markers of class, race and gender?

Apart from considering officially available reports and canvassing
the opinion of other parents and carers, parents had various ways of
getting a picture of what behaviour was like at the schools they were
considering. One of these was through observing the children as they
left school and their general behaviour on the streets. Although class
and race or ethnicity are not frequently referred to in these accounts,
given the visual and embodied nature of both class and race it is
likely that both impacted on how parents saw the school populations.
In an earlier study of parents of primary-school-age children, Byrne
(2006a, 2006b) found it common for white parents to over-visualise
ethnic minorities present in schools when giving estimates of the
ethnic make-up of their children’s schools. In this research, we have
found that these visualisations often demonstrate the intersections of

All in the mix

122

class, gender and race (Byrne 2015). Rachel, a student nurse living in
Cheadle Hulme, explained what she looked for:

When I’m driving, or I see them and I say they look a bit more […] I
see the children from Boundary Road High, I said they look a bit more
respectable, a bit, they look like their school is very strict and in their
policies and things. I don’t know that, I’ve not researched it, but [I] look.
Just when I see the children come from Poplar High School, some of
them, not all, some of them skirts are a bit shorter, make-up on, hair
dyed different colours, and I know children like to experiment but, in
my eyes, I moved to Cheadle Hulme because I want them to have a
straight education, not be swayed by anything.

Rachel had a strong discourse of working-class social mobility (as
was discussed in the previous chapter) and desire for her children
to have a better class position than her own. Here she is describing
the kind of class work that Bev Skeggs explored in the workings of
working-class respectability, where working-class respondents make
a concerted effort not to risk being cast out of respectability (Skeggs
1997). Here respectability is visible and can be read off the clothing
and comportment of children. Rachel’s account also reminds us how
discourses of class respectability are highly gendered – another inter-
viewee spoke about disliking ‘number one haircuts and jewellery’.6
Melanie, also from Cheadle Hulme, and who, as we saw in Chapter
2, had experienced being judged for being a young working-class
mother, also had a strong account of an underclass, which included a
fear of contagion:

That’s the sort of people you want your children around, that’s sort of
how you want your children to grow up and be like, you know I don’t
want my daughter to end up in a council flat when she’s sixteen with
two children on benefits for the rest of her life, and if that makes you
a snob, then who cares, I don’t want that. (Melanie, Cheadle Hulme,
white, beauty therapist)

Melanie was one of the few parents to say that class influenced her
choice of school, and there is a discourse of gendered respectability
similar to that given by Rachel. While these were accounts given by
working-class respondents who were particularly wary of being cast
out of respectability, other respondents also referred to markers of
class and particularly the undesirable working class in their discus-
sions of what they were concerned about in thinking about high
schools. In these accounts, visual markers and forms of embodied

Schooling fears

123

and abjected cultural capital are particularly important. The figure
of the ‘benefit scrounger’ is an increasingly stigmatised figure (Tyler
2013a). The unemployed are assumed to be less interested in educa-
tion. Samantha explains why she wouldn’t have been happy for her
children to go to a school where she used to live:

I think they’re good schools but I think the area, the … the population
that they cover is there’s higher rates of unemployment and there’s
higher … you know the results are generally lower quite a bit lower.
(Samantha, Cheadle Hulme, white, nurse)

The pauses are particularly expressive in this account, signifying that
an uncomfortable idea is about to be broached, which is a common
response to talking about class and race (Byrne 2006b). In the fol-
lowing account, Mark, a white social worker from Cheadle Hulme,
explains his understanding of class and shows how the notion of
‘working class’ has been reduced to households dependent on benefits
and dominated by single parents. Earning money and a ‘successful’
nuclear family are the markers of respectability:

I would say working to middle class is saying both parents who are
working, not where by unfortunately one parent – if it’s a one-parent
family then the one parent can’t work because they’ve got the children
to look after and they’re having to claim off the state. I would say the
majority of people at Cheadle Hulme, the majority of the children I
would say, have got both mum and dad at home and they come from
a nice family background rather than the parents being split up. And
that’s what I mean by middle class, I would say.

He goes on to elaborate what are for him signifiers of ‘nice family
background’ which seems to be associated with middle-classness.
Mark describes taking children on holiday and eating a good diet:

You try and give them good food like fresh vegetables and pasta and
meat and – whereas low – you know, if somebody’s got a low income
coming in they might be on egg and chips a couple of times a week and,
you know what I mean?

This account echoes that of Melanie in Chapter 3 where she sets up
the contrast between eating sushi and pizza and chips. It demon-
strates both the classed nature of food practices and consumption and
the extent to which people are aware of how food makes distinction
(Bourdieu 1994, Wills et al. 2011). For others, the focus was more on
behaviour and appearance than food.

All in the mix

124

Marion, a white grandmother, who lived in Whalley Range and
worked as a hospital cleaner, was a carer for her grandchildren. She
wanted the school to be somewhere where her grandson would be
happy but also where he would be kept out of trouble by giving him
a firm direction. Marion wanted her grandson to do better at school
than she (or his father, who had never learnt to write) had done, but
she was less concerned about exam results. Her grandson had strug-
gled with academic work, but improved through one-to-one interven-
tion at primary school. Her goal was for her grandson to join the army
and she thought results were less significant than physical fitness.
But she did want a school to give him a sense of direction:

He needs secondary school to sit him down [and say], ‘Right Peter,
you can’t do what you want […] you need to help yourself’ … ’cause it’s
harder when you get to secondary school. [I want them to] sit him down
and say, ‘Right Peter, you sit there and you listen.’

It is worth noting that Marion was looking for a school that would
provide the strict boundaries and behaviour requirements for her
grandson, rather than having the more common concern that other
children’s behaviour should be kept in check.

Talking about appearance rather than behaviour, Cindy suggested
that her experience as a social worker made her value strict discipline
and conventional notions of respectability:

I like the fact that Sasha cannot wear make-up, that she can’t wear
earrings, that she, do you know what I mean, she just goes to school
like that. I say: ‘at weekends you can do what you want, Sasha’, but,
you know what I mean, in school and I – I don’t know, I just think
some of the other schools that I work with, I don’t like a lot of the stuff
that happens in the schools. (Cindy, Whalley Range, white, social work
manager)

It was certainly common for ‘smart’ uniforms to be a key marker for a
good school. Indeed, one of the high schools in the research area had
large banners up on the school’s external fence to advertising that it
gave a free blazer to every new child, suggesting that it recognised
the symbolic value of the uniform. In the following account, Sam
describes how a school in Chorlton had been transformed in recent
years:

Seven years ago it didn’t have a good reputation. The uniform policy
was quite poor, they just wore casual uniform and since then they’ve

Schooling fears

125

got a new headteacher that’s changed the school quite a bit. The results
have improved. And the appearance of the children has gone up. And
the ethos of the school I think is genuinely better so people we’ve
spoken to have a better feel for that school now. (Samantha, Cheadle
Hulme, white nurse)

In this account, Sam directly relates the ethos of the school to the uni-
form. Similarly Annette, a white pre-school teacher living in Cheadle
Hulme, describes what she looks for when she drives by a high school
at the end of the school day:

Just looking whether they look like louts or whether they […] You know,
if they look like, you know, if they look very rough and whether they
look very smart and stuff, I suppose.

Class is underlying much of this talk around uniforms – it is discern-
ible in terms such as ‘louts’ and ‘rough’ versus ‘smart’ and ‘strict’.
However, class itself was very rarely explicitly mentioned. It is clear
that, for some parents, talk of class was taboo. To some extent, this
contrasts with what was said about racial, ethnic or multicultural
mix, as we discuss in Chapter 5. When asked directly about whether
the class make-up of a school was important to her, Serena tried to
accommodate our interest in class as ‘sociologists’, but otherwise was
opposed to talking about it:

And I don’t think we should actually talk – I don’t even think we should
be look – I know, I know you know not, I’m not a sociologist and that to
look at class. Um, Well I think if you’re doing it in that type of manner,
in – in a sociological way, and you’ll, yes look at it, but if you’re doing
it as a parent, even if you look, I don’t think you should be looking at
class and things like that as a parent. Because I think once you don’t
have those sort of view, you bring up children who, who, who value
themselves. (Serena, African-Caribbean nurse)

For Serena, talking, and even thinking, about class are likely to have
an impact on her children – perhaps that they will see themselves as
less worthy because they have a working-class background. We see a
similar reluctance to name class with Jen as she tries to explain why
her parents had moved areas so she didn’t have to go to a particular
school:

I suppose Woodley School, the people they had at the time, I suppose
it’s for, it’s, gosh, how can I say this, it’s, I suppose it’s the people that
go there you want, you want people that are sort of, that are going to go

All in the mix

126

and make the most of the school and not be disruptive and so perhaps
get the support from home and whether you imagine people in a cer-
tain area will give more support. Uh huh, yeah. It’s getting social now
isn’t it? [Laughs]. (Jen, white shopworker, Cheadle Hulme)

We can see her real hesitation in naming the problem as associated
with class. This contrasts, as we shall see in the following chapter, with
the ways that racial, ethnic and religious difference are often spoken
of. Ann, a white accountant from Chorlton, was one interviewee who
was more openly considering questions of class, with the assumption
that working-class children would be less successful academically: ‘I
mean, at Parkfield High, you’re never going to get the best results in
the world because of its catchment area. But it does do well, I think, in
both groups really doesn’t it?’ Ann described ‘two sets of kids’ at the
local school. Here classed (as well as possibly raced) markers may be
inferred through reference to those who do well at school and those
who need to be ‘controlled’:

There’s a two-tiered system and there’s two sets of children and there’s
the kids that do well at the school and there’s the kids that don’t do
well at the school and they’re like two different societies and these kids
never mix with these kids, at all, ever. They don’t socially mix, they don’t
do anything and I think probably – I think probably that’s where educa-
tion is going really, is that they’re – they’re intense with the children
that can do well or they see the potential of and the other children, they
control them. It’s behavioural control and I think there’s a lot of that in
schools basically, you know the kids that can get on and do well they’ll
teach and the other ones are controlled.

Whilst Ann is suggesting that academic ability is what divides these
children who ‘do well’ from those who don’t, she nonetheless also
raises questions more related to classed habitus by referring to the two
‘societies’ never ‘mixing’ and the role of behaviour as the clear marker
of difference. In this quotation, Ann does present this as a problem
– that some children appear to be disregarded by schools in favour
of those who will ‘do well’. However there may also be an element of
reassurance that her children will be kept away from those who need
to be controlled. Her husband Cliff added later in the interview:

I suppose I’d like to think that we have a school where the middle-class
high achievers aren’t dragged down by the fact that there are people
from poor backgrounds and that the people from poor backgrounds
might be helped by having that mix.

Schooling fears

127

Whilst he is supporting the idea of a mix, in this account only the
middle-class children will be ‘high achievers’ and those from poorer
backgrounds appear not to contribute to the others but are constructed
only as potential recipients from their middle-class peers. At the same
time, for Cliff, there is a risk that middle-class children might be
‘dragged down’ by their poorer peers. Many of the parents expressed
hesitation around their child or children mixing with a classed other.
Ken, a white courier whose children went to Longford School in
Chorlton, also characterised Chorlton as divided by class:

Well it’s very much the two-tier thing that we said – there’s this end
of Chorlton where it’s all middle-class and there’s the other end of
Chorlton near the school where there’s a huge … council estate and it’s
definitely a two-tier feel to it.

He went on to discuss with his wife a conversation he’d had with
another parent who already had children at the high school, and was
critical of the kind of class talk that this parent produced:

Ken: What was it he said, he said something quite poignant about class
didn’t he […]?
Fran: Yeah he said she’s doing all right because she’s … [laugh]
Ken: Because she’s middle class or something.
Fran: No it wasn’t like that. It was just like she’s in the top group so at
least she’s getting…
Ken: Yeah, it was about – she’s separated from the rabble or whatever
you know? The half of the school that are just you know left to rot. (Ken
and Fran, white courier and midwife)

The abandonment of the half who were seen to be failing was
presented as ‘poignant’, but at the same time it appeared that separa-
tion from ‘the rabble’ was also reassuring because it didn’t impede
middle-class or brighter learning. Similarly, in Cheadle Hulme,
Bea explained how she guided her children in avoiding the ‘wrong
crowd’:

Stephanie knows who not to mix with; she chooses her friends and
when they’re growing up like I’ll say to Ben I don’t want you playing
with him any more, he’s – you know, I just don’t want you playing with
him and he’s started to say ‘yes’ or ‘no mum, I know what you mean’.
And you sort of guide them don’t you but if they get in with the wrong
crowd you can – do you know what I mean? You try and nurture them
the best way and the people that you want them to be friendly with.

All in the mix

128

It is unclear from this account what might constitute the ‘wrong
crowd’. Nonetheless, the discourse of contagion favours the safety of
separation. Similarly, Michael explained his satisfaction that his son’s
friends tended to be of a type (he later described his son’s friends as
‘very middle-class’):

but his friends they are all a certain type really; he hasn’t got many that
don’t fit with the [mould]. […] I try my best to get him away from the
scum [laughs].
Carla: Scum being?
[Laugh] I don’t know, ah he knows. You know, I think you make a
decision when you think the kids are right for each other, it’s not based
on anything.

Michael’s laughter here would indicate perhaps that he knows that he
is using particularly hostile class language, in the concept of ‘scum’
and then also backtracks on the idea of class altogether: ‘it’s not based
on anything’. However, the classed narrative is continued through his
interview as he characterises Chorlton as a ‘funny area’:

I think, it’s funny, Chorlton is a funny area, ’cause there is a load of
rough next there and there is a load of people who are really posh and
rich. […] It is a good area for Manchester generally, compared to a lot of
other areas, so, but it is a strange mix really. I think of, you know, I don’t
know, Chorlton people, […] I think some will have a shock when they
get the kids in Parkside High. […] they will have a shock some, some
will be all right but a lot, uh-uh, they won’t, when they go to Chorlton
High. [laughs].

In this account, there are apparent contradictions about the area of
Chorlton, where the ‘rough’ and ‘posh’ are in relatively close prox-
imity. Nonetheless, when Michael refers to ‘Chorlton people’, he is
referring to the middle classes who might be shocked by the make-up
of the high school. Kelly, a white primary school teacher living in
Chorlton, demonstrates the interplay between race and class in talk
around diversity where cultural difference, when it applies to a racial-
ised or ethnic difference is celebrated (this is discussed in Chapter 5).
Yet her response to class difference is more equivocal:

There’s a really good mix at the school. Lots of different backgrounds,
lots of different races, lots of different languages spoken there, lots of
different, you know, sort of home lives they’ve come from, different
kinds of families and it’s sort of well celebrated there. The children
grow up very tolerant of people’s differences. But I suppose a lot of

Schooling fears

129

people in Chorlton are sort of teachers or social workers or you know
those sorts of professions and well … I think when you have your kids
first of all you can be a bit snobby about wanting them to have friends
whose parents you like which tells, it doesn’t sound very nice now
[laughs] but you … I think you want your children to have friends to
choose from that are going to be nice people to play with.

It would appear that, for Kelly, the markers of who is not ‘nice’ (and
not to be ‘celebrated’) would be shaped more by class than ethnicity
or religion. These findings echo Reay et al.’s research which found, in
their research on white middle-class parents choosing inner-city high
schools, that a ‘mix of ethnicities was far more likely to be sought out
and celebrated than a mix of social classes’ (Reay et al. 2011: 74; see
also Harries 2017). It is notable that educational policy on diversity
tends not to refer to class differences or ‘working-classness’ as some-
thing that might be celebrated and may also impact on how parents
view such differences. This is not to say, of course, that ethnic minori-
ties are not working-class and that working-class ethnic-minority chil-
dren would not be viewed ambivalently by white and ethnic-minority
respondents alike.

Despite this general trend across parents in both Cheadle Hulme
and Chorlton, for one of the parents, class and race were equally part
of the mix that was desired. Rebecca explained what she liked about
the local high school:

There’s things that I like about Parkside High which is that it’s really
mixed, it has children from lots of very different kinds of backgrounds
and it seems to bring them together in a really positive way […] although
it wasn’t the reason I chose that school, it’s something that’s really
strong. … there’s something about kids that come from there that feel
like that confident in being themselves and not just going with the
crowd. (Rebecca, white, local government officer, Chorlton)

Rebecca then went on to explain the impact she felt going to Parkside
High had had on her eldest daughter who was now at university and
who maintained good friendships with her school friends:

And they are a really mixed group. Some of them are at university,
some are working and done different things with their lives, but they’re
still really good friends, a mixed group class-wise and ethnicity-wise.
But the people that she sees at university are a very narrow group of
people who’ve mostly come from private schools, mostly come from
very narrow social backgrounds.

All in the mix

130

This was a rare example of a white middle-class respondent who felt
that there was something positive to gain from her children growing
up in a class mix. This is somewhat different from the sense given by
Cliff, earlier, that middle-class children represent a contribution to
a school whilst working-class children posed a risk. As we shall see
in Chapter 5, this sentiment was more common when parents were
considering a multicultural mix, as marked by ethnic difference.

Conclusion

This chapter has explored some of the emotions stirred up in the
process of choosing schools and the ways in which these feature
questions of class and contagion, and how these fears are also often
gendered. These anxieties and responses demonstrate how par-
ents view schooling as an intensely relational process. When they
are interviewed at the moment of making decisions around school
choice, the focus is much less on the likelihood of their children
achieving success through formal qualifications than on their fears
for the well-being of the children. Rather than express aspirations
for their children, it was much more common for parents to express
a range of anxieties about who their children will be spending their
days with. In Chapter 3, we saw how some parents worried that their
children might have a difficult time in private education if their lack
of cultural and material resources became a reason for exclusion from
friendships and activities. In this chapter the fear is the opposite – not
exclusion, but inclusion and contamination, where friendships might
lead their children off the correct path. Fears about other children
included questions such as: will they be bullies; will they be teaching
their children ‘bad ways’ in terms of dress, behaviour, lifestyle, work
ethic? In order to assess these possibilities, directly observing the
everyday behaviour and dress of current students was an important
route to judging the social make-up of the school, as well as asking
parents with children already at the school. Open days could tell par-
ents about the school facilities and the approach of the teachers, but
watching children on an ordinary school day could reveal more about
the children who are likely to be surrounding your child. The chapter
has shown how class, gender and to a lesser extent race (which will
be discussed in the following chapter) feature in parents’ accounts
of stigmatised groups who will be potentially detrimental to their
children. Those who appear to be members of an underclass (‘the

Schooling fears

131

rabble’ or ‘scum’) might be bullies and they might also lead children
away from the path to respectability. As many parents expressed a
discomfort or unwillingness to talk in terms of class, reservations
were sometimes expressed in coded ways. Thus questions of class
and gender would be indicated through wearing the wrong clothes
and having the wrong aspirations and lifestyles. In these accounts,
notions of discipline and general adherence to rules around uniform
are used as shorthand for markers of respectability.

In the case of talking about these fears, there were less clear dif-
ferences on the basis of area in the way people talked about class.
Similar fears were expressed in Chorlton, Cheadle Hulme and, to
a much lesser extent, Whalley Range. Ethnic-minority respondents
shared these fears, but perhaps a more limited sense. Whilst in all of
the study areas parents expressed fears of contagion from what might
be called an educational underclass, the following chapter focuses
on parents’ responses to ideas of a multicultural mix. Although we
do see from some interviewees a celebration of ethnic mix as found
by Reay et al. (2011), we argue that it is important to be attentive to
the local contexts in which such ‘celebrations’ take place. Once we do
this, we can track how different discourse of multiculture circulate in
different contexts and see how these differences are expressive of dif-
ferent fears about the other.

Notes

1 See Reay (1998) for a discussion about the potential classed shape of these
different responses to present happiness as opposed to future happiness.

2 www.bbc.co.uk/schools/parents/open_days, accessed 6 October 2017.
3 www.theguardian.com/education/2014/Sep23/choosingsecondaryschool-

teachers-guide-for-parents, accessed 6 October 2o17.
4 In fact, Ofsted reports cover more than academic results. They also report

on pastoral care, behaviour and the general learning and cultural environ-
ment of the school.

5 See, for instance the controversies around Donald Trump declaring that
Europe has ‘no-go zones’ because of the presence of Muslim radicals:
www.theguardian.com/us-news/2015/dec/08/the-met-blasts-donald-trump
-for-london-police-in-fear-muslims-claim, first accessed 10 January 2018.

6 ‘Number one haircut’ refers to the shortest guard attachment on hair
clippers which produces a short cut of hair, which, like shaved heads, is
sometimes associated with working-class ‘skinheads’.

https://www.theguardian.com/education/2014/Sep23/choosingsecondaryschool-teachers-guide-for-parents
https://www.theguardian.com/education/2014/Sep23/choosingsecondaryschool-teachers-guide-for-parents
www.theguardian.com/us-news/2015/dec/08/the-met-blasts-donald-trump-for-london-police-in-fear-muslims-claim
www.theguardian.com/us-news/2015/dec/08/the-met-blasts-donald-trump-for-london-police-in-fear-muslims-claim

132

5

Evaluating the mix:
negotiating with multiculture

Introduction

The previous chapters have discussed the ways in which parents’ and
carers’ discussion of school choice were infused with concerns about
their children’s emotions and also how talking about school choice
also frequently raised emotional responses. Chapter 4 focused in
particular on ideas of threat and contamination which were produced
when thinking of high schools and the presence of classed others.
This ‘underclass’ was imagined as gendered, identified by both
behaviour in and around the school and through dress and appear-
ance. The classed other is seen as posing a potential threat to both
the respondents’ children’s happiness and educational achievement.
As we also saw in Chapter 3, the assumed source of the problem
with unruly children is bad parenting. In this chapter, the focus is
placed more specifically on the parents’ discussion of ethnic diversity,
arguing that parents were more likely to consider diversity in general
as something related to race or ethnicity rather than class, and this
kind of diversity is often welcomed. However, what ethnic diversity
is and what risks it may be seen to pose vary by area, with some
parents in Cheadle Hulme expressing reservations about both ethnic
and religious difference which they saw as potentially threatening,
particularly when accompanied by ‘political correctness’. As we will
explore below, in the UK schools have been a key site for the imple-
mentation and debate over multicultural policies and it is perhaps
unsurprising that they also serve as a site for anxieties about multi-
culturalism. The chapter considers how many parents desire a ‘good
mix’ in the schools and talk about ethnic diversity in positive ways.
Thus, schools can be an important site for the kind of everyday con-
viviality (Gilroy 2004, Valluvan 2016; Rzepnikowska-Phillips 2017)
which many parents view in a positive light and seek cross-cultural

Evaluating the mix

133

interactions and ‘exposure’ (Byrne 2006b; 2009) for their children.
However, as this chapter will show, there are often limits to the expo-
sure to difference or ‘mix’ that is desired. Some white parents fear
‘too much’ of an ethnic mix, or an ‘over-exposure’ which would mean
that their children were no longer in a context where white children
are the majority. At the same time, ethnic-minority parents also fear
‘not enough’ of a racial or religious mix which could leave their chil-
dren more vulnerable to racism (Weekes-Bernard 2007, Rollock et
al. 2015). What is notable about this complex situation of desires and
fears around multicultural mix is the paucity of language for talking
about diversity. As the chapter will explore, the single term ‘good mix’
is used to describe schools which differ very markedly in terms of the
ethnic make-up of their student population. Thus we argue that there
is no shared language around multiculturalism and no consensus on
what multiculturalism might (literally or metaphorically) look like in
the everyday context of a school. As there is no vocabulary to calibrate
degrees of ‘mixedness’, it appears that what constitutes a good mix is
largely in the eyes of the beholder. It is also worth noting the caveat
raised by Reay et al. (2011: 50) about the use of the term ‘mix’: ‘it
can be a misleading term since in practice it may not actually refer
to social mixing per se but rather to the social backdrop, the context
for living’. Thus the degrees of real encounter (Wilson 2017) and
conviviality desired may also vary markedly.

As argued in Chapter 1, this book is distinct from much of the liter-
ature on school choice and ethnicity because it is able to consider the
choice talk of both white and ethnic-minority parents across a range
of class positions and in different geographic areas where the ethnic
make-up of both the relevant primary and secondary schools and the
wider areas are known.1 With an approach which includes ethnic as
well as class diversity in three areas, we are able to see how class, race
and place all shape parents’ responses to ethnic difference. In particu-
lar, the chapter will argue that there are broad, area- or school-specific
discourses circulating around the question of multiculture which also
serve to point up the complex intersections, and layering, of race and
class. Generally all the interviewees thought that educating children
in a ‘diverse’ context with a mix of children from different ethnic
backgrounds was a positive element of the primary schools their chil-
dren attended, and of the high schools they wanted their children to
go to. At the same time, parents living in the different study areas
had markedly different ideas of what a multicultural mix or diversity

All in the mix

134

looked like. Multiculturalism appears to be a widespread affective
discourse conveying particular emotional landscapes and responses
to difference. Yet we will argue that it is lived and felt differently in
particular spatial contexts (Nayak 2010). For those white respondents
living in the areas with the lowest ethnic mix, alongside a general
approval of a good ‘mix’ there were also fearful discourses circulating
around the consequences of having ‘too much’ diversity for their chil-
dren. Thus we will explore different degrees of comfort around ethnic
mix and varied levels of attachment to a whiteness that can be put at
risk in situations which are ‘too’ multicultural. At the same time, for
the ethnic-minority parents, the possibility of ‘not enough’ racial or
religious mix could leave their children more vulnerable to racism.

Thus, this chapter will demonstrate how parents of children in
the school in Chorlton, and to a certain extent Whalley Range, had
a particular range of responses to ideas of cultural difference which
differ from those of the Cheadle Hulme school, where the talk tended
to be more fearful and tentative in its embrace of mix. The relaxed
approach of the parents in Whalley Range and Chorlton might be
expected from the fact that they all appeared happy with their chil-
dren’s current primary schools which had high levels of ethnic, reli-
gious and, to a certain extent, class diversity. Many of them stressed
the ‘comfortable’, ‘friendly’ or ‘nice’ atmosphere they found in the
schools their children already attended. This orientation towards mul-
ticulture or everyday conviviality (Gilroy 2004) is shared by white and
non-white respondents and of people in different class positions in
these areas to a large degree, but with some significant differences. In
the case of the parents from the Chorlton school, it is also accompa-
nied by a sense of a liberal and sometimes ‘alternative’ lifestyle which
has classed characteristics, also shared by white and ethnic-minority
respondents. Whereas, for the non-white parents of both areas, there
was an element of what Reay and Lucey (2003), considering chil-
dren’s approaches to school choice, call ‘ethnic choosing’ or what we
have characterised as ‘safety in numbers’. This chapter will briefly
consider the relationship of policies of multiculturalism in the UK
education sector which perhaps go some way in explaining how par-
ents have an, albeit limited, vocabulary to express a valuing of ethnic
– as opposed to class – mix. It will then explore the ways in which,
in Chorlton, an espousal of multiculturalism and a high value placed
on diversity often coincided with a broader range of what were seen
as lifestyle or ethical concerns including, for example, vegetarianism

Evaluating the mix

135

and openness to same-sex relationships. The chapter will also explore
how diversity also included a sense of proportion or balance and
the ways in which the mix might not be right. The chapter will then
explore how, for ethnic-minority parents, the nature of the mix might
be particularly urgent as the dominance of white pupils at a school
might expose their children to experiences of racism and hostility.
The final sections of the chapter will consider the accounts of those
white parents living in Cheadle Hulme who express serious reserva-
tions about ‘too much’ diversity and multicultural mix. Here the dis-
course of embracing difference espoused by both middle and working
class in Chorlton is rendered much less enthusiastically. Instead,
a sense of fear creeps in to accounts of ethnic diversity. Although
the parents in Cheadle Hulme are living in areas with much lower
levels of ethnic diversity and the schools their children go to are also
much less ethnically diverse, they at times gave quite resentful and
 embattled accounts about the impact of ‘political correctness’ which
suggest a sense of whiteness under threat.

Multiculturalism and diversity in education

Anne Phillips (2007: 3) argues that in the early twenty-first century
‘Multiculturalism became the scapegoat for an extraordinary array of
political and social evils, a supposedly misguided approach to cultural
diversity that encouraged men to beat their wives, parents to abuse
their children and communities to erupt in racial violence’ – and she
could have added the threat of terrorism. Multiculturalism has also
been held responsible for breaking up what are nostalgically imag-
ined to be cohesive communities and has become what Sara Ahmed
calls ‘an unhappy term’ (Ahmed 2004b: 122). Multiculturalism is
also positioned as one of the causes of a ‘crisis’ of national identity
in Britain and/or England (Byrne 2007, 2014b). Trevor Phillips (the
chair of the then Commission for Racial Equality in the UK) contro-
versially declared the failure of ‘multiculturalist’ policies in 2004.2
These policy discussions around multiculturalism also need to be
understood in the context of a post 9/11 ‘war on terror’ and also as
shaped by responses to the disturbances in Britain in 2001 which
focused on a perceived rise in segregation (particularly in cities of
northern England with large Muslim populations) (Cantle 2001;
see Phillips et al. (2008) for the counter-argument). Recent debates
around multiculturalism have tended to have an increased attention

All in the mix

136

to religious difference (particularly Islam), alongside the older focus
on racial or ethnic difference.

In February 2011, David Cameron, the Conservative Prime Minister
of the coalition government launched a ‘war on state multicultural-
ism’3 which he blamed for encouraging separatism and therefore
being responsible for the radicalisation that can lead to terrorism.
David Cameron has also focused on definitions of Britishness set in
the context of a declared ‘crisis’ of national identity. In his 2006 Party
Conference speech, Cameron declared that ‘every child in our country,
wherever they come from, must know and deeply understand what it
means to be British’.4 Sara Ahmed argues that ‘this nostalgic vision of
a world “staying put” involves nostalgia for whiteness, for a commu-
nity of white people happily living with other white people’ (Ahmed
2010: 121). The nostalgia can also be seen in some of the campaign-
ing around the 2016 Brexit referendum, where imperial fantasies of
national sovereignty and control of borders seemed to have a strong
purchase on some voters. Thus, although it is frequently unspecified,
‘diversity’ is generally considered to be a positive attribute of British
society and within education. Yet, at the same time, there has been
a distinct ‘turn’ in terms of government policy towards religious,
ethnic and racial difference. This turn, which draws to a close the era
first initiated by Roy Jenkins in the 1960s, has an affective register
which often produces ideas of wounded and vulnerable whiteness
and contradicts some of the positive more convivial associations with
multiculturalism. Roy Jenkins, as the Labour government’s Home
Secretary, argued for a policy move away from an assimilationist
approach which sought to assist (and require) migrants to relinquish
cultural difference in the quest to become British. Jenkins favoured
an understanding of ‘equal opportunity accompanied by cultural
diversity in an atmosphere of mutual tolerance’ (Grillo 2007).

In the context of education, in the 1980s, there began to be a focus
on schools in white areas as well as inner-city multicultural areas to
promote respect and tolerance for other ethnic groups and religions
(Tomlinson 2008: 83). The Swann Report of 1985, Education for All,
argued for cultural pluralism and opened the door for a range of mul-
ticultural policies from schools and LEAs (Rattansi 1992, Tomlinson
2008). As Tomlinson argues, ‘[t]he Swann Committee took the view
that the aims of a multicultural anti-racist curriculum were synony-
mous with a good education designed to produce decent, tolerant
and knowledgeable citizens’ (Tomlinson 2008: 93). This approach

Evaluating the mix

137

has been criticised, both by those who worry about the ‘dilution’ of
British culture and by those who oppose multiculturalism from an
anti-racist perspective (Tomlinson 2008). Nonetheless, schools have
played an important role in the politics of multiculturalism where
they have generally been seen as a site both of tension and risk around
culture and diversity but also as a possible solution to racialised preju-
dice and inequalities. As Rattansi argued, ‘the basic educational pre-
scription [of multiculturalism] is the sympathetic teaching of “other
cultures” in order to dispel the ignorance which is seen to be at the
root of prejudice and intolerance’ (Rattansi 1992: 24). Nonetheless,
many anti-racists criticised the multiculturalist approach for failing
to address racist structures and ideologies and assuming that a ‘dose’
of ‘other cultures’ – often read as religion (Yuval-Davis 1992: 283) –
would cure ignorance and thereby end racism (Hesse 2000). This
is not to say that ‘multiculturalism’ consists of a coherent political
or policy discourse: as Stuart Hall (2000) argues, it should properly
be understood in the plural. Lentin describes it rather as ‘a patch-
work of initiatives, rhetoric and aspirations’ (Lentin and Titley 2011:
2). Nonetheless, despite its relatively modest ambitions and par-
tial implementation, it seems clear that we are facing what Derek
McGhee describes as the ‘systematic dismantling of multiculturalism
as the organising rhetoric of public policies’ (McGhee 2005).

The discourse within education has shifted from multicultural-
ism to ‘diversity’ and with associations first to ‘active citizenship’
and then to ‘British Values’ (Yuval-Davis 2007, Byrne 2014b). In this
shift, schools are again central to the attempt to create a new form
of citizenship based on the elusive ‘common culture’ of the nation
in a reframing of cultural debates within a ‘reinvigorated nationalist
discourse’ (Alexander 2007). Parents are unlikely to be aware of these
policy debates, but we would argue that they still have an impact on
schools as spaces and on ideas of education. Schools as spaces are
marked as multicultural by the posters in receptions and other areas
saying ‘welcome’ in multiple languages. But they have become in
recent years a site of resurgent nationalism as signalled by the return
of the Union Jack in displays of British values. The following section
will consider the accounts of parents whose children went to school in
Chorlton who generally have a positive response to the idea that their
children will go to schools which have a ‘good’ ethnic mix, or at least
are in a context where to question multiculturalism would appear to
be breaking a taboo.

All in the mix

138

Chorlton talk: ‘enough of a mix’

You wouldn’t have somebody in Chorlton saying, ‘I don’t’ … ‘I want my
children to go to a school where people have nice families and that they
are white, and nice middle [class]’ … […] that might be what they felt,
but you wouldn’t openly say it. (Sara)

Sara, a white student, whose daughter goes to school in Chorlton,
tries to explain that there is a kind of ‘Chorlton talk’ around diversity
which, she suggests, enforces certain silences. The sensitivity of the
issue is perhaps expressed in her false start – she tries to first say what
might not be desired (otherness) but fails and switches to an alterna-
tive, positive phrasing of the issue. The hesitancy in this quotation
alerts us to the difficulties of interview-based research on questions of
ethnicity – as well as class and gender and other social divisions – that
respondents may tailor what they say to what they think is acceptable.
This requires greater attention both to silences and to what is not said
(Byrne 2006b, Harries 2014, 2017). Nonetheless, it can sometimes
be surprising what people do feel able to say in an interview context
about ethnicity (and about class as we saw in the previous chapter),
as the chapter will demonstrate. Furthermore, we argue that what
people feel is appropriate to say differs in this research in part accord-
ing to the areas they live in. Much of the talk around school choice
happens most intensely in local spaces (Wilson 2014) – in homes, at
the school gate – and we found that parents in different areas did tend
to produce distinct area-specific discourses around ethnic mix (more
so than around class, as was discussed in Chapter 4).

Certainly, what we heard most frequently in the interviews with
respondents whose parents attended the school in Chorlton was a pos-
itive response to diversity, but one which also had a broad approach
to the notion of difference, often encompassing questions of ‘ethical
approach’ (to child-rearing or, for example, vegetarianism) as well
as questions of sexuality and cultural difference. This might be con-
sidered to in part reflect what Ghassan Hage (1998: 129) refers to as
‘ethnic surplus value’ where ethnic diversity is something to be con-
sumed. At the same time, the embedding of an idea of ethnic diversity
with other kinds of difference is something that is under-explored in
the literature. Thus, in this context, racialised or religious differences
are understood as embedded within a range of different ‘lifestyles’ or
‘cultures’, which we would argue are also classed. Which differences

Evaluating the mix

139

matter at a particular moment is therefore also likely to shift accord-
ing to a range of considerations and the geographic location which is
being considered. As we shall see, understanding people’s responses
to ‘multiculture’ is hampered when exactly the same language is used
by people describing very different situations (Ball et al. 2002, Byrne
2006a).

Fran (a white midwife) had lived in Chorlton for almost twenty
years and had moved there as a student. As with many of those
interviewed in Chorlton, as we saw in Chapter 2, Fran appreciated
Chorlton as a place of diversity where there was an ‘alternative cul-
ture’, including people with similar ethics – in Fran’s case vegetarian-
ism was particularly important. In considering which primary school
to send her children to, this question of diversity and ethics was
extended to a notion of ethnic mix. She explained why she had chosen
Longford Primary:

Well, I think because we’re not religious, we didn’t want any sort of
Christian school or anything like that. We wanted a school that had
a good mix of different kinds of kids, so Longford School is quite a
mix of like different cultures. There’s Asian kids, Afro-Caribbean kids,
Chinese kids, there’s loads of different kids and there’s quite a lot of
gay parents as well, so we wanted the kids to get a really good idea of
difference basically.

In this account, diversity is tied to the visible racialised differences, as
well as the perhaps less visible issue of sexuality, but not class. This
kind of diversity is something positive which Fran says she actively
sought. However, there were limits to what would be a desirable
diversity. Fran went on to explain that, when they were choosing
primary schools for their first child, the question of ethnic mix was
very important:

We’d heard that it [a potential alternative school] was predominantly
an Asian school so thought it might be quite difficult for a white child
to fit into a really predominantly Asian kind of culture. And Longford
has like so many different cultures, I just thought it’d be better for
the kids if they had a really good mix of children and not just one
predominant like White, Asian, whatever in that school. (Fran, white,
midwife).

The primary school that Fran’s children went to had just over 50 per
cent white children whereas the school she ruled out had just over
two-thirds from Pakistani backgrounds. So she was reflecting on a

All in the mix

140

quantitative difference and, although happy for her child to be in a
school which only just had a majority white context, there were limits
to how she felt about a non-white context, especially when it was not
‘different’ enough.

This desire for diversity, with an acceptance of limits to the desire,
was not only expressed by white respondents. Jas and Tej (British
Asian managerial employees) also lived and Chorlton and they
together explained how they chose Longford Primary School:

Jas: Tej spoke with other parents and they thought Longford was a good
cosmopolitan school.
[…]
Tej: We found it was more of a community school. You know. … the
mix, the parents were quite similar to what we wanted to be involved
with, you know. It is quite relaxed, like there is no uniform. Children
are from all different backgrounds … there is a good network, the
parents’ ethics are quite good.

Jas and Tej were comparing Longford School with the one (also con-
sidered by Fran) that their son initially went to. They characterised the
school as ‘90 per cent Asian’,5 thus overestimating the Asian pres-
ence in the school. Jas and Tej were both Sikhs with ancestry from
India and the school they were referring to would have had children
from predominantly Pakistani Muslim backgrounds, so religion as
much as ethnic origin is likely to make up a significant part of the
mix that matters for them (as it may have done for Fran). For Jas and
Tej, as much as for Fran, the diversity represented by ‘cosmopolitan’
Chorlton is an important part of their elective belonging in the area
(Savage et al. 2005). In contrast to the desire expressed by many
parents quoted in Chapter 4 for smart uniforms at high school, for Jas
and Tej the no-uniform policy of the primary school was symbolic of
its relaxed, cosmopolitan approach. This may partially mark a distinc-
tion between what is desirable for a primary school as compared to a
secondary school.

Other parents in Chorlton also qualified their approach to a ‘mixed’
school by suggesting there was a point at which their child became
too much of a minority, which might be characterised by class, race
or religion or a complicated combination of them all:

I supposed that might have influenced me in thinking are there, is she
going to have other children who, you know that she’s going to have
similar things in common with, lifestyles and backgrounds as well as

Evaluating the mix

141

other people. So more of a mix, so it’s not about, erm, I just want, I
would like her to go where there’s a mix of children. … I don’t want her
to go to school where it’s all white children, but I wouldn’t want her to
go to a school where it’s all predominantly Asian children either, just
because I think, you know it’s nice for there to be a mix. […] you want
them to have friends and have things in common […] I just want her to
go somewhere where there’s a good choice of people she can be friends
with, and that sounds awful if [it] makes me sound like I don’t want her
to be friends with Asian people, it’s not that, it’s about […] you know, if
I was black and I was choosing a school where there wasn’t a very big
ethnic mix, that’s exactly the same. I think it’s having the mix that’s
really nice, and really nice at that school. (Terri, health visitor, white,
Chorlton)

Wrapped up in the expressed desire for ‘mix’ may be different con-
cerns and experiences: it is a complex affective terrain, and there
are potential risks in the encounter with difference (Wilson 2017).
It carries risk that children may not find friends – or perhaps the
right kinds of friends who, in Terri’s words ‘have similar things in
common with, lifestyles and other backgrounds’. As Ball et al. (2011:
4) argue: ‘[i]n relation to friendships, mix is an arena of social risks as
well as a form of social learning in relation to identities of different
sorts’. It is clear that describing these desires is difficult for Terri,
presenting the possibility that she would be read as prejudiced and
racist. Even representing one’s desires and choices presents risks and
dilemmas. It seems clear that, for Terri, not enough of the right kind
of children would present a social risk for her daughter. However,
getting the mix right can present benefits for children. For many of
those interviewed, the desire for a multicultural mix was presented
pragmatically as gaining ‘real life’ experience for their children. This
could be regarded as the same kind of desire for social and cultural
capital that Reay et al. (2011) found in their study on white middle-
class parents. The parents in Reay’s study who had gone ‘against the
grain’ of school choice by selecting inner-city comprehensives for their
children frequently felt that their children were gaining an essential
attribute for success in modern times which was to be comfortable
with people from a whole range of ethnic backgrounds. However, in
the context of this research, it is interesting to note that it is a desire
shared also by non-white parents. As Serena, a nurse whose parents
migrated to Manchester from the Caribbean, and whose children
went to the Chorlton primary school, argued:

All in the mix

142

Children nowadays need to know everybody, before they make up their
mind about a certain class of people or a certain ethnicity of people,
they need to know everybody, and I think that our children now that
are growing up are more, are much more, are much better in commu-
nicating with different types of people, than say [we] were or you know
people were a couple of years ago or before.

Serena is unusual in explicitly mentioning class as well as ethnicity
which, as we saw in Chapter 4, was something many parents avoided,
even where it might be implied (this can be seen in the following
quotation from Kelly, a white teacher whose child went to Longford
Primary in Chorlton: ‘We want our children to grow up knowing
there’s lots of different kinds of people around and they’re all … it’s
all good’). Alongside raising questions of class, Serena also reflects a
common sentiment in the research: that their children’s generation
will need to be much more comfortable with diversity than their
parents are. The next section will focus on the experiences of ethnic-
minority parents and show how, although they commonly asserted
the same positivity around diversity in schools, their school choices
were also framed by a need to consider the risks to their children
posed by being outnumbered in white schools – or consigned to low-
achieving ‘sink’ schools.

The safer choice

For ethnic-minority parents, the desire for diversity of multicultural
mix may be focused more on the undesirability of a situation of
overwhelming whiteness – rather than the overwhelming otherness
which usually is imagined by the white respondents. As Ball et al.
(2011) argue: ‘within the processes of school choice, the social mix
of particular schools can serve, in parent’s accounts, as a surrogate
indicator for other things – white privilege or school policies that are
sensitive to diversity, anti-racism or the possibility of racism and per-
spectives and practices which are conducive or not to minority ethnic
achievement’. For Nasreen, a translator who had come to Britain
from Bangladesh as a child and lived in Whalley Range, this caution
about all-white contexts arose from her own experience of schooling
in the UK:

Obviously diversity means a lot because I was – I went to a school
where it was all white. And there was a lot of racial abuse so – which

Evaluating the mix

143

is something that I do not wish for my daughter. So if there is a school
where it’s quite diverse hopefully she won’t get that.

Thus diversity offers a sense of protection from racism and avoid-
ing the vulnerability of being the only non-white pupil in a class.
Alongside this desire for security, Nasreen does express the more
general desire for a cosmopolitan outlook for her daughter, as sug-
gested by many white parents: ‘all you wish for your child [is]
to grow up aware of other cultures and religions. And not just
cultures and religions, different experiences of lifestyle.’ Similarly,
Stan, a Chinese migrant living in Cheadle Hulme, mentioned that
the primary school was ‘not mature’ in its approach to ethnic dif-
ference, and he was attracted to Poplar High School because of its
multicultural mix.

Samer, a migrant from Iraq, had relocated to Whalley Range from
another area in Manchester because of his (and more particularly his
wife’s) experiences of racism. So he was also attentive to the racial
make-up of the school his son would go to. This included trying to
avoid schools which were either too white or too black as well as find-
ing it difficult to navigate a mostly Pakistani local community. He
repeatedly told his son that he would need twice the level of qualifica-
tions to achieve alongside white candidates in the job market – and
then quickly apologised for suggesting that Britain was racist: ‘I’m
sorry, you don’t mind me saying that, no?’ Bethan Harries (2014)
discusses the silencing of discussions of race in an imagined multi-
cultural and post-race society. We can see the hesitation in naming,
describing and resisting racism in regard to schooling and education
from some of the interviewees for this research, which is perhaps not
surprising given the dominance of discourses around diversity, multi-
culturalism and education. Whilst celebrations of diversity are clearly
important, they can also make the description of less positive experi-
ences difficult to express.6 Concern about racism and the potential
for diversity to offer more ‘safety’ was explained by Sabah, a British
Pakistani nursery worker:

even though I’m not racist or anything [like] that, you think about your
child if he’s going to be the only Asian in the whole school, how is he
going to, how are other children going to react to him? And then you
think about that, I sometimes, … It might be fine you just, it’s your
worries at the back of your mind I think. I think yeah you do opt for the
safer choice. I think as parents we do go for the safer choice. So where

All in the mix

144

we see that … you know the way it is diverse and it’s got a lot of mixture
of children.

Weekes-Bernard (2007) and Rollock et al. (2015) have explored how
concerns about racism are a significant consideration for many eth-
nic-minority parents. This perhaps goes beyond what Archer (2010:
453), discussing the experiences of minority-ethnic parents, describes
as ‘niggling insecurity’ and a ‘background hum of discomfort when
discussing their children’s education’. Serena, cited above, who felt
it was good for her children to be educated in a diverse context,
was nonetheless concerned to ensure that her daughter studied in
a class where there would be enough black girls to build her self-
esteem: ‘you have to be proud to be black’. We would argue that this
is a different sentiment from the white parents concerned that their
children might not be in a white-majority context as the other parents
were considering questions of feeling comfortable, rather than the
necessary context for building self-esteem in a society where racist
stereotypes about black women persist.

The ethnic-minority parents in both Chorlton and Whalley Range
were generally (like the white parents) pleased with the primary
schools that their children were in. Fauzia, a Bangladeshi full-time
parent who had been in Britain since she was fifteen, described how
she particularly valued the approach of her children’s primary school:

[The school] is multicultural and is very friendly atmosphere and lots of
different kinds of things happen there […] And we have lots of different
cultural things there, picnics and wood fair [craft event]. And lots of
other activities for parents to get involved with.

Here we have a sense also of how schools can create a sense of commu-
nity that includes not only the children but also their parents. Having
had this experience at the primary level, when Fauzia explained why
she preferred one grammar school over another (despite the fact that
it was generally less well regarded), the lack of ethnic diversity was a
key issue:

When I went to West Street Grammar for open day, I felt like less
– more like white based, most people are white. And when I go to
Blessingham Grammar, there’s lots of mixed children there, lots of
Asian, Arabs and lots of blacks and all kinds there. That’s why I
feel the same feeling as St Catherine’s [current primary school] as at
Blessingham Grammar.

Evaluating the mix

145

For Fauzia, whiteness is something that needs to be diluted in order
for her to feel a sense of security for her children, and this desire
for diversity is distinct from those white parents who are seeking
exposure to difference for their children. Rachel, who lived in Cheadle
Hulme, was white with mixed-race children. She said that she was
specifically choosing the less ‘white’ high school for her daughter.
This was because her daughter had faced problems of racism at the
primary school. What we can see here is that the nature of the ‘mix’
matters to these parents because of the effect it will have on their
children’s experience. It is a desire for ‘people like us’ – but of a very
different kind from the desire considered by most of the literature on
school choice. In addition, it is important to note how talking about
‘mix’ includes consideration of religious difference as well as racial-
ised differences. This is particularly important in the current context
where Muslim experience of racism is increasing in general and often
peaks in times where there have been terrorist attacks.7

Nonetheless, concerns about mix from some non-white parents
could also include prejudice and stereotyping. Samer, as mentioned
above, explained that, in the case of primary school, he had rejected
one which he worried had ‘too many black’ children, particularly as
his son was ‘soft’. This demonstrates how stereotypes and prejudices
may be shared across racial lines. In fact, Samer had felt isolated by
other Muslims in Whalley Range through language differences and
his son had experienced problems with ‘other Asians’. In addition,
finding a school with ‘enough’ mixture was not always a strong pref-
erence. Helen, a teaching assistant of African-Caribbean origin, said
she was not worried about the local schools because they were a good
mix, but at the same time she argued that:

If I was living in a very white area, where there are mainly white fami-
lies, mainly white children, I would still be choosing the best schools
for that area. So I wouldn’t look for the school that had more black
people than white people.

For some parents from ethnic-minority backgrounds, there was also
a sense that other (white or Christian) children would benefit from
‘mixing’ with their children. Halima sent her first child to an Islamic
school but her other children have gone to Longford Primary School
in Chorlton: ‘I must admit I’ve changed my views since then’. She
likes the way all faiths are introduced to the children: ‘These are
my children, they practise their religion but they don’t practise how

All in the mix

146

you’ve been – how the TV portrays Muslims, extreme Muslims.’ This
was therefore, for Halima, a distinct contribution to society that she
was making in showing white British children that the portrayal of
Muslims in the media was not accurate. However, the politics of being
Muslim in Britain may also have other pressures, and the respond-
ents point to the importance of not seeing Muslims in Britain, or even
Pakistani Muslims in Britain, as an undifferentiated group. There are
many differences in experiences and perspectives which are shaped
by class, education and generation. Runa explained that, because she
is a ‘liberal’ Muslim, she likes her daughter going to school in an area
with fewer Muslims, so that she will not be judged by other Muslims
for her practices. She also wanted her daughter to have a wide variety
of friends rather than just Asian Muslims. This was a view shared
by Saira, a migrant from Pakistan living in Cheadle Hulme, who felt
distanced from other Pakistanis by class and by different practices of
religious observance (such as dress and diet):

A lot of Asians I notice sometimes they don’t mix with other people […]
here there’s a good mixture of people and the majority of my children’s
friends are – are English people. […] I didn’t want to be in a place where
there was not a good mixture of people. […] If I wanted to stick to all
Asians then I should – might as well stayed in Pakistan [laughing] and
the thing is for my kids to have more mixed sort of upbringing and be
aware of other cultures, religions and to respect each other and work in
a very multicultural society. I think it should be a good mixture.

Here Saira shows an engagement with the multicultural discourses
common in British education, and in some ways there appear to be
more commonalities between Saira and the white middle-class par-
ents of Reay’s study where cosmopolitan knowledge is something to
be acquired. But for Saira, this also involves a process of negotiation
with the ‘community’ to which she is assumed (by others) to belong.
She marks the distance between herself and those other ‘Asians’
through a discourse of an appreciation of ‘mixing’:

A lot of Asians that moved here many years ago, they came from small
towns and some of them might not have been educated. Although their
kids got educated and stuff, but they didn’t let their kids mix with other
people. They didn’t want to lose their identity, their culture, religion and
all that … [they are] living in a time capsule.

Similarly, Noreen, originally from Pakistan (where she had been a
teacher) but who had arrived from Belgium only three months before

Evaluating the mix

147

the interview, explained that she had avoided one primary school
because it was too Asian. In contrast, the school her children went
to had:

Some Iraqi people, some Arabic. Some was Africans, some Chinese
and then it’s most of multiculture that’s good. I prefer that. Because
then my children also, they know other cultures, other religion also
they have to know because they live here. And for that I think it will
better … the multicultural.

At the same time, she was also concerned that the high school her
daughter went to should not be too white as she was worried about
racism from both fellow students and potentially the teachers. Thus
a mix represented potential enrichment for her daughter’s educa-
tion (she already spoke four languages and with this proficiency she
managed to pass a specialised language test for a local academy). In
addition, a sufficient mix was also read as a signal that there was less
likely to be racism within the school.

This section has demonstrated how the many ethnic minorities
share an affective register with their white counterparts in Chorlton
and Whalley Range where diversity and multicultural mix are deemed
to be a positive part of schooling. However, for some, the espousal of
mix is also shaped by a fear that, in more white contexts, their chil-
dren may suffer racism and exclusion. Thus the mix provides more
than cosmopolitan exposure but also provides a refuge from preju-
dice. The following section will explore the accounts of some of the
white parents of children in Cheadle Hulme who, whilst they shared
a discourse of viewing ‘mix’ and diversity positively, at the same time
produced fearful accounts of whiteness being lost or supplanted.

Questioning multiculture

An interesting issue which arises out of this research is that we lack
a highly developed vocabulary for describing diversity. Thus, in all
three areas, which are quite distinct from each other in terms of
both the residential population and the make-up of the schools, very
similar phrases are used. So Cheadle Hulme, Chorlton and Whalley
Range are all described as areas with ‘a good mix’, ‘very diverse’
and ‘very multicultural’ by different respondents, as are the differ-
ent schools which their children attended. But what ‘diverse’ or
‘mixed’ means will vary in each case. It is often difficult to read off

All in the mix

148

from people’s description of the ‘mix’ what that actually means in
demographic terms. Thus terms such as ‘very diverse’ and ‘good mix’
were used to describe schools in which there were 76 per cent white
pupils (in Cheadle Hulme); 51 per cent white pupils (in Chorlton);
and 11 per cent white pupils (in Whalley Range). However, whilst the
parents from the Cheadle school, which was notably whiter in terms
of residence and school intake than Chorlton or Whalley Range, did
express a desire for ‘mix’, there were also more explicit expressions of
fear and a risk of something lost. This outlines perhaps what might
be seen by these parents as the limits to the ‘tolerance’ or the risk
of the embrace of difference. Much of the fear expressed is framed
around religious as much as ethnic difference, although it is clear
that the two are mutually constituted. We would argue that there is
a different discursive and affective conceptualisation of difference in
operation among the white parents of the school in Cheadle Hulme.
Thus, where Sara, quoted at the beginning of the chapter, suggested
that there are things that are almost unsayable in Chorlton, they were
expressed more freely by parents in the Cheadle Hulme school. What
appears to be under threat is a sense of Christian culture. However,
it would be mistaken to see this as a straightforward replacement
of ethnicity or race by religion. Often, the desire for Christianity (or
conversely the fear of or concern about the Muslim) is coupled with
ethnic or racialised descriptors. For instance, Natalie, a white office
worker, explains why she likes Ashover Primary School in Cheadle
Hulme (she is one of the few white interviewees from Cheadle Hulme
to bring up questions of racialised difference without prompting):

because of its ethics. … It was quite a Christian background actually,
although there were children from other denominations that came to
the school, it was a predominantly white Christian background that
the children came from which I actually quite liked. I’m not an overly
religious person.

Although a desire for a ‘predominantly white Christian background’
appears to be sayable in the Cheadle Hulme context in a way that it
might not be in Chorlton, there remain other restrictions on what
is acceptable to say, at least without care. So, as Natalie goes on to
explain how the demographic nature of Cheadle Hulme has changed
since the building in the area of a mosque about which she and her
husband ‘weren’t overly happy’, she says, ‘I have to be careful what
I say here’. Natalie also explains some of the limits to easy mixing

Evaluating the mix

149

which she has experienced: ‘And you – to a certain extent you’re
still segregated ’cause we don’t know and you do tend to put up
barriers. You do become defensive with what you don’t know.’ This
 segregation also translates into concerns about schooling:

The only thing that concerns me over ethnic backgrounds that go into
secondary school is – and you do get it – is to a certain extent gang
culture because again, because there is still a barrier and there’s always
going to be a barrier […] a lot of the time you’ll get the Asian children
sticking together and the white children sticking together. It causes
tension.8

Natalie expresses some discomfort in talking about ethnic and
religious difference and worries about her own ignorance. Sharon,
a white civil servant also from Cheadle Hulme, had a positive dis-
course about ‘Asian’ families investing in their children’s education.
However, she appeared confused in her terminology:

I think a lot of Asian families tend to invest more in their children than
well you know, they might be white Asian family, I don’t – you know I
don’t know what, but … I – I just know an Asian person from the colour
of their, you know from they look like it’s, but I – I – I – I don’t know
whether they are white Asian or whether they’re not, but I just feel as a
culture, I feel that they invest more in their children.

Sharon appears here to be confusing Asian with Muslim (or alterna-
tively a British Asian person has been rendered white) which again
suggests that ‘diversity’ talk is something she is a bit uncomfortable
with, or unused to. This confusion also points to the intertwining of
religion and ethnicity in her perspective. Sharon also overvisualises
the non-white presences in her children’s primary school, stating that
it is now ‘majority’ Asian (although it is 76 per cent white and South
Asians make up only a small proportion of the minority group).9
Sharon draws on familiar discourse which is anti-multiculturalism or
the trope of ‘political correctness’:

There’s been a lot of ill-feeling in the past few years … with parents that
celebrate a lot of the Asian holidays and stuff but we’re not allowed to
celebrate any of ours because it’s classed as racist. We’re not allowed
to celebrate St George’s Day and … they stopped two children sending
Christmas cards out and there’s been a lot of stuff like that. […] There
are a lot of subjects that white British children are not allowed to learn
about because the other pupils’ parents say it goes against their religion
for them to learn about it and so they suffer in that respect.

All in the mix

150

This narrative was shared by Melanie, a white beauty therapist also
from Cheadle Hulme. Again, however, Melanie feels she has to
choose her words carefully: we don’t know what word she wants to
say, but it appears to be unsayable:

Carla: How would you characterise the ethnic make-up of the school?
Melanie: I don’t think it’s that, it sounds, it’s a shocking word to say. …
Right. This is the honest truth, I think there are quite a few Pakistanis
at the school, which is fine, which is great you know. I’m not a racist in
the slightest, I don’t really care as long as it doesn’t affect me, if they’re
a nice person and it doesn’t really matter does it what colour your skin
is, […] what country they’re from I don’t care. What we do care about is
things like the school, like everything, the whole world has gone politi-
cally correct and I think our school is quite a, like we have a racist [inci-
dent] book for example, so if a white child does anything to a Pakistani
child then us as a parent and the child sign the racist book. Now in my
eyes it should work both ways, but it doesn’t so, I think things like that
annoy you. Things like, oh we’re going to stop the Christmas nativity
because of that, well hang on a minute we’re in England, you know,
things like oh the kids have to go off and visit the mosque, they have to
take their shoes and socks off and they have to like do reading from the
Quran and they have to respect it.

Melanie builds up quite a head of steam in her account against
‘political correctness’ which she feels is responsible for both unequal
treatment and significant changes in the school culture. The school
administrator confirmed that neither Christmas nor nativity plays
had been stopped in the school and said, ‘Although we’re a multira-
cial school, Christmas is quite a big deal here’.10 What this illustrates
is the power of media scares around the ‘banning of Christmas’ in
the face of religious-minority sensibilities, as well as the existence of
mistrust around religious differences.11 Here we see a discourse of
tolerance which suggests it is at least provisional, and Melanie would
seem to have quite a high level of discomfort around discussing reli-
gious difference, which remains entangled with race.

In the interviews of parents from Cheadle Hulme, as well as
evidence of discomfort about what was seen as a changing racial
make-up of the area, there was also some discussion of white flight.
Annabel had moved from Burnage, an area with a more South Asian
population, to Cheadle Hulme. The reason that she gave for this
move was wanting to avoid single-sex secondary schools which had
been ‘a big discussion with the white parents’ (although she also

Evaluating the mix

151

acknowledged that some Asian parents did not want single-sex edu-
cation). Annabel said: ‘It’s not a problem for me, I mean, the way
schools teach religions and how to accept other children of different
nationalities.’ Nonetheless she was happier in the school in Cheadle
Hulme where the majority of the children were ‘white British’ and
more middle-class:

I think it’s good. I think because the children will be among children
that are like themselves. And although it’s good for them to mix with
children from other classes and other ethnic backgrounds, you just
gravitate towards people that are similar to you, don’t you? And they’re
obviously going to have more chance of making good friends among
children that have a similar background … It’s nice for them to be
among more white children.

This is a response to diversity and multiculture clearly different from
the general view expressed by those interviewed in Chorlton and
Whalley Range. The ‘naturalness’ of ‘gravitating towards your own’
wins out against any embrace of difference. Difference also brings
with it inconvenience. Annabel explains how she felt that in Burnage
her children’s social networks and capital were limited. She used the
example of afternoon tea invitations which were not reciprocated by
her children’s friends, because ‘children from big Asian families,
who obviously live a different life, it’s difficult, coming home for tea,
it’s difficult because these children cannot’ and how vegetarian food
had to be provided ‘because of halal meats’.

Conclusion

Richard Hacker has argued that multiculturalism as a concept is
‘given only a taken-for-granted common sense meaning, impover-
ished both theoretically and in terms of concrete lived experience. It is
a concept innocent of class’ (quoted in May 2002: 129). The material
of this chapter would suggest that multiculturalism and responses
to multiculturalism do need to be understood as both classed and
located in place. In addition, multiculture in terms of racialised or
cultural difference is best understood within the context of a whole
range of differences that people encounter in the everyday, including
differences of class, religion and what some respondents in this study
characterised as ‘ethical’ differences in approaches to child-rearing
and consumption. Despite policy-level declarations of the end of

All in the mix

152

multiculturalism, in the everyday, individuals and communities, such
as those created by a school, continue to negotiate cultural difference
in a variety of ways. The everyday context of schools is also shaped by
the emphasis on parental choice in schools. As Alexander (2007: iii)
notes, there is a potential contradiction between the idea that schools
can both be the site of multicultural citizenship and the exercise
of choice. It raises questions of who should ‘shoulder the burden
of integration’ and who is granted ‘the privilege of individual choice’.

This chapter has explored how attitudes towards and experiences of
multiculture can both impact on choice and produce different ways of
talking about it. So, for some parents, the perceived ethnic, religious
and social make-up of school populations will impact on how they
view different schools. Parents make school choices in particular con-
texts, reflecting both the choices available and the experience of pri-
mary schools and local areas which also shapes how parents become
used to talking about difference. The sense of ease with, and embrace
of, multiculture varies among different groups of parents. So, for
those in Whalley Range and Chorlton schools, who are already used
to high levels of ethnic diversity in primary schooling, there is a sense
that convivial mixing can be achieved and is desirable. However, this
ease of mixing is tempered by concerns about class difference. In
interviews with parents living in Cheadle Hulme, there is more of a
tendency to view ethnic difference as naturalised and presenting an
unbridgeable distance. At least part of this difference in responses
comes from a different class habitus. Thus for the more professional
middle classes in Chorlton, many of them working in the public
sector, a ‘liberal’ and convivial attitude is part of their class habitus
(Bourdieu 1991). What is interesting is how this language is also
shared by some ethnic minorities and migrants from a variety of class
positions. For the white working-class and middle-class parents living
in Cheadle Hulme, there is more hesitation in both talking about and
perhaps living with difference. These differences point to the need to
study everyday multiculture in its context, where it is lived, and to be
alive to the other differences that matter. It also suggests the need to
understand the limits of language in describing experience. The chap-
ter has shown how there is a marked paucity of language with which
to express these negotiations with diversity. The same terms might be
used by different people to describe very different situations. Social
agreement is clearly lacking on what constitutes a ‘mix’ or ‘diversity’.
This poses the risk that parents, schools and policy-makers may well

Evaluating the mix

153

be failing to communicate well with each other about difference and
schooling. It is also important to track how cultural difference can
contain ideas of both racialised or ethnic difference and religious dif-
ference which are mutually constructed and sometimes difficult to
unpack. Whilst ethnic-minority interviewees often shared an affective
relationship to difference as a positive and important resource for the
next generation, the benefit of a ‘good mix’ was also one of protection
from racism and stereotype. Finding schools which were sufficiently
mixed represented for them the hope that their children could easily
fit in and be part of that mix, rather than isolated and vulnerable in a
sea of whiteness.

Notes

 1 See Chapter 2 for a fuller discussion of the areas and schools.
 2 www.guardian.co.uk/society/2004/may/28/equality.raceintheuk,

accessed 4 July 2011.
 3 www.independent.co.uk/news/uk/politics/cameron-my-war-on-muticul t

uralism-2205074.html, accessed 4 March 2011.
 4 4 October 2006: http://news.bbc.co.uk/1/hi/uk_politics/5407714.stm,

accessed4 March 2011.
 5 In Britain, the term ‘Asian’ generally refers to those who come (or whose

ancestors came) from the South Asian subcontinent.
 6 It should also be acknowledged that the fact that both the researchers on

this project were white may have also had a silencing effect on some of
the interviewees.

 7 See, for example, https://tellmamauk.org/constructed-threat-identity-
intolerance-impact-anti-muslim-hatred-tell-mama-annual-report-2016/,
accessed 3 July 2017.

 8 In Chorlton, too, some respondents expressed concern about gang cul-
ture, some of which was associated with racialised groups, but others
explicitly said that the ‘gangs’ went across racialised groups. This fear
of gangs also has a gendered element, in that it was more likely to be
brought up of boys rather than girls. It links into the debates around ‘boys
in crisis’ which are also ethnicised in particular ways: Archer(2003).

 9 See Byrne (2006b) for discussion of white over-visualisation of racialised
groups.

10 Telephone conversation.
11 See Gillborn (2009) for a discussion of the creation of white victimhood

in the media, with specific reference to education.

http://news.bbc.co.uk/1/hi/uk_politics/5407714.stm
www.independent.co.uk/news/uk/politics/cameron-my-war-on-muticulturalism-2205074.html
www.guardian.co.uk/society/2004/may/28/equality.raceintheuk
https://tellmamauk.org/constructed-threat-identity-intolerance-impact-anti-muslim-hatred-tell-mama-annual-report-2016/
https://tellmamauk.org/constructed-threat-identity-intolerance-impact-anti-muslim-hatred-tell-mama-annual-report-2016/
www.independent.co.uk/news/uk/politics/cameron-my-war-on-muticulturalism-2205074.html

154

6

Conclusions

A friend waiting for the decision on her son’s application to high
school explained to Bridget how this was a particularly stressful time.
At the same time, she hoped it was also the end of her major respon-
sibility for his education. She’d decided on his primary school and
now his high school, but the rest, she hoped, would be down to him.
Navigating a path through the schooling system for one’s child is
perhaps inevitably an emotional process. For the child it can be an
anxious time, representing a big step: going to a much larger school;
moving from being in the oldest class in the school to the youngest;
often having to travel further and without parents. For a parent, it
can bring up their own experiences – for good or ill – of schooling,
the successes and failures of other children in the family, and often
involves discussions not only with the child’s other parent but also
with wider members of families and friends. These conversations
can be difficult in themselves. Sharon, quoted in Chapter 3, explained
how she had started to stay in her car to pick up her children from
primary school, rather than get out and be drawn into conversations
about schools with other parents. Discussions about school choice
can be fraught because they are in some senses deeply political –
concerned with questions of equity and opportunity – and are also
often shaped by economic wealth (the ability to live in the ‘right’ area,
to buy in tutoring or to buy a private education). They are also deeply
personal. Parents may fear that a wrong step at this stage in a child’s
education may have lasting ramifications on their future life. It may
set the parameters of the opportunities the child has in the future and
it may also play a significant role in determining how they grow up,
how happy they are at school and in the future and what character
they develop. At the same time, education policy over the last thirty
to forty years has also constructed parents as consumers who choose

Conclusions

155

the schools their children will attend. As we have seen in this book,
this injunction to choose ramps up the anxiety, particularly for those
parents who feel their choices are too limited – or that they have to
make a choice where all of the available options are undesirable. In
this creation of the choosing parent, we are faced with the neurotic
citizen that Isin (2004) suggests is created by a neo-liberal model of
the operation of the market and the ideal of the rational consumer.
The perfectly choosing parent becomes impossible to perform effec-
tively for the majority, and thus anxiety and worry are a normalised
part of the display of parenthood for all but a few. To be a good
parent is to worry. Whilst it is often assumed that worrying about
education is a middle-class, particularly metropolitan London-based
activity, this book traces the ways in which anxiety and concerns
are displayed across a much wider range of classed, gendered and
racialised positions. Thus many parents worry. At the same time,
how they worry and what they worry about may be very different and
shaped by a range of social relations and positions, including race,
class, gender and religion. What they worry about can also reveal
the ways in which class and race are experienced and understood
in the everyday. Because, as we have seen, a major issue they worry
about is the mix of pupils their children will encounter in school and
what implications this will have for their learning, development and
socialisation.

This book has sought to explore the accounts of parents going
through the process of choosing secondary schools for their children
whilst paying particular attention to how these accounts are raced,
classed and gendered. We have argued that the moment when a
parent is considering secondary schooling is a productive time to
consider how they talk about or use discourses that are raced, classed
and gendered. This is because of the relational and social nature of
schooling which places children in a community and hub of relations
which can raise questions about race, ethnic and religious difference,
class and gender. Thinking about potential schools not only involves
considering the standards of teaching and the subjects and facilities
on offer but also frequently includes the assessment of the other chil-
dren (and their parents) in the schools. The other children in school
are critical both as potential friends of your child who are likely to play
an important role in both the happiness and sense of belonging of
your child but also be a major influence on them. The other children
could be friends or bullies, affirming, disruptive or transformative. In

All in the mix

156

Bourdieusian terms, the other children in the school will be an impor-
tant part (alongside the school itself) of the way in which education
endows social and cultural capital. From this education, children will
learn ways of being and cultural tastes, and potentially be embedded
in social networks which can be critical to social mobility or the main-
tenance of classed distinctions. We have argued that these processes
are raced as much as they are classed and are also shaped by gender.

Through conducting semi-structured interviews with parents in
three different areas of Manchester who were in the process of apply-
ing to secondary schools, the book has considered the ways in which
race and class talk is explicitly or implicitly present in their narratives
about school choice. This gives us insight not just to the racialisa-
tion and classed nature of school choice and parenting, but also how
people narrate their belonging to areas and other sources of commu-
nity, such as schools. It also opens a window on to some of the ways
in which people regard classed and raced others in relation to them-
selves. The political and ethical nature of school choice is suggested
by the book How Not to Be a Hypocrite: School Choice for the Morally
Perplexed (Swift 2003) which is explicitly addressed to middle-class
readers (also implicitly assumed to be white) who believe in equality
of opportunities and the importance of good education for all, but do
not want to send their children to the local school because they regard
the education offered by those schools as in some ways undesirable
(or or because they score low in ‘local status hierarchies’ Greany and
Higham 2018). There has been considerable sociological research on
the question of school choice, particularly focused on the same (white
middle-class) group hailed by Swift in How Not to Be a Hypocrite.
However, All in the mix examines the experiences of a wider range
of social and ethnic or religious groups. Thus we can see the ways in
which people from different class and economic positions, from dif-
ferent racialised positions and with different legal status in Britain,
respond to questions around school choice. In the book, we have
considered the choice-talk of both white and ethnic-minority parents
across a range of class positions. There is a risk that only speaking
to white middle-class parents gives a sense of exceptionality to their
experience. It can create school choice and the strategies and emo-
tions which surround it as a singularly white middle-class experi-
ence. However, as we have seen, anxieties around choosing schools
and concerns about the classed and racialised make-up of the school
body are shared by parents from varied class and racialised positions.

Conclusions

157

Worrying about your child’s schooling is something shared, although
expressed in different ways and with different targets of anxiety
and responses to them, by parents who are both working-class and
middle-class. It is also shared by both working-class and middle-
class ethnic minorities, although with an additional set of concerns
which are shaped by fears of their children experiencing racism from
schools that are too white. White working-class parents also worry
that, in some schools, their children may not fit in because of class
and economic differences.

Thus we have seen how almost all the parents in the study
responded to the state injunction to choose their children’s schools
with a sense of concern and responsibility about making the right
choice. As discussed in Chapter 3, for many – but not all – parents,
the process of schooling was also gendered and largely mother-led.
Mothers often spent more time in and around school and were better
able to access informal networks of information. However, it was
clear from the interviews with fathers that the experience of stress
and anxiety over school choice was also often experienced by men
as well as women. Thus worrying about schooling choice is fairly
ubiquitous, even whilst it is shaped by differences of class, race and
gender. All parents are also making choices in a context of a reduction
in the number of secondary schools (presenting therefore less choice
in one sense) and a shifting terrain of different kinds of schools, with
the introduction of academies and free schools, the continuation of
various forms of selective state schooling. Parental choice is powerful
in shaping schools: Greany and Higham (2018: 52) found that schools
are increasingly competing for students and engage in a range of
strategies to appeal to parents and to move up the local status hierar-
chies. They also found that, in the context of the policy of academisa-
tion, these processes also impacted on inequalities in state schooling,
with the increased clustering of FSM-eligible children in schools
which were marked less well by Ofsted (Greany and Higham 2018:
58). Whilst parental choice, among other processes, has a negative
social impact, at the same time it can also be difficult for individuals.
The responsibility to choose almost universally produced expressions
of anxieties from parents. Those who were least likely to express wor-
ries about the process of choosing schools were characterised not by
their class, location or ethnic heritage but by having an ‘old hand’
status, having already navigated the question of high school choice
with older children. Having gone through the process with an older

All in the mix

158

child also often provides the security of an assured place through the
preference given to siblings by most state schools (with the exception
of selective grammar schools).

It is important to remember that school choice is an inherently
local affair as choices are shaped by the realistic prospects of get-
ting admission to and managing the logistics of travelling to specific
schools. In order to capture the located nature of school choice, the
study was conducted in three distinct although relatively nearby areas.
This enables us to consider the accounts of parents in the context
of the places in which the decisions are made and where the ethnic
make-up of both the relevant primary and secondary schools and the
wider areas is known. Thus parents’ accounts can be understood in
the context of the very local dynamics in which they are operating.
Drawing on this localised approach, we have shown how choices are
shaped by narratives which circulate in different areas about schools
and about the politics of schooling which include distinct approaches
to the idea of what makes a ‘good mix’ and what are the risks and
opportunities presented by social mixing. This located study also ena-
bles us to see the relationship between an area’s reputation and local
schools – which indicates the ways in which schools can become a
marker of an area and vice versa. This was reflected in the ways in
which the parents themselves also narrated their own position, par-
ticularly in ways which they were classed. So we found that respond-
ents often described themselves as being typical of a particular area.
In Chorlton, some liberal middle classes felt that they characterised
Chorlton, whilst in Cheadle Hulme, several respondents saw them-
selves as being a middling kind of person, as Cheadle Hulme was
a middling kind of quiet area. Thus our understanding of accounts
around school choice are enriched when we know about the places
about which people are talking and how they view themselves in rela-
tion to those places. This understanding is critical to shaping some
of the dynamics of discourses around class and racialised or ethnic
difference.

As we have seen, the different areas of the study had distinctive
demographic characteristics which varied in terms of class composi-
tion, ethnic, religious and national make-up. The sample of parents
we interviewed largely reflected that of the schools in terms of their
ethnic and class mix (acknowledging, as we did, that FSM are a poor
measure of class but the only one available in the context of schools).
Looking at the accounts of the parents in the context of the areas

Conclusions

159

where respondents were living revealed that the parents in the differ-
ent areas also had come to live in the sample areas through different
routes and across different temporalities. Cheadle Hulme was the
area with the largest proportion of white British residents with more
working-class and lower-middle-class respondents. It also had a larger
number of parents who reported that they had moved into the area
(from relatively local areas) specifically to be nearer more desirable
schools. Here we see that it is not exclusively the professional middle
classes who exercise choice through moving into areas which have
what they regard as better schools. Furthermore, from the accounts
of parents from Cheadle Hulme, the class composition of the schools
they are anxious to avoid is also critical. In many cases, parents in
Cheadle Hulme had been born in or relatively near Cheadle Hulme,
had often moved out as young adults and then returned once they
had had children. This return was shaped sometimes by a desire
to be nearer family, but also to move to ‘quiet’ Cheadle Hulme and
away from areas which they characterised as ‘rough’. In narratives
of undesirable areas, problem schools were particularly identified by
the behaviour of the parents as they dropped their children off and
picked them up from school. Concerns around language, behaviour
and dress indicated concerns around classed notions of respectability
(Skeggs 1997). In the case of parents in Cheadle Hulme, the ‘rougher’
areas they had lived in were often areas of higher levels of economic
deprivation with largely white residents. However, for some, discuss-
ing the dangers of rough areas summoned up racialised images of the
inner city with gangs and a more diverse ethnic mix. As we shall see,
Cheadle Hulme, the whitest area in the study, was also the area where
the question of ethnic and racialised difference was viewed with most
concern and as a potential source of threat.

In Chorlton, also largely white but with more established middle-
class parents, the idea of moving to an area with a view to the schools
was much less present than in Cheadle Hulme and there were fewer
anxieties expressed about ideas of respectability (although these were
also present). Rather, Chorlton was seen as a natural destination for a
particular kind of liberal middle-class graduate and as an area defined
by lifestyle and consumption opportunities, particularly bars and res-
taurants. The respondents had often moved to Chorlton as young
adults post-university. They then stayed once they had children and
thus could fully espouse the idea of going to a local school as they felt
confident (enough) that there would be sufficient people ‘like us’ in

All in the mix

160

the schools whilst, at the same time, embracing some ideas of mul-
ticultural and class difference. Their choices had, to a certain extent,
already been made before they had had children. Finally the much
more ethnically mixed and more economically precarious parents
in Whalley Range were less able to produce a coherent narrative of
choosing the area as a place to live. It was an area where they had
ended up, often as a result of migration and, for some, as part of a
flight from other areas of Manchester where they had experienced
racism. Nonetheless, they also had a sense of affective belonging to
the area, characterising it as a friendly area where they felt safe and
which served their religious needs as it had both mosques and Asian,
halal food shops.

The ways in which the parents talked about school choice also
reflected some of these personal narratives of geographical mobility,
as well as their concerns about education and the classed and raced
composition of the local schools. What they largely shared was a
narrative of school choice being difficult and somewhat unsatisfac-
tory with too few ‘real’ available choices. What made a choice ‘real’
depended on a range of factors, including location (in terms of how
possible it was to get their children there), affordability (related to pri-
vate schooling and the tuition costs often entailed by trying to access
selective grammar schooling) and the existence of schools which
raised too many fears about racial, class and religious difference.
Many of the discussions about selective education focused on ethi-
cal issues concerning equity. In the context of non-religious private
schools, it was only the parents in Cheadle Hulme who considered
them seriously. For these parents, the cost of private schooling was
prohibitive, but they also had worries about putting their children in
environments where they would have a too severe ‘fish-out-of-water’
experience and where they might face exclusion on the basis of being
different and not rich or middle-class enough. Some of the Muslim
parents in Whalley Range and Chorlton did have experience of send-
ing their children to Islamic private schools, although those we spoke
to had largely sent older children to Islamic schools and were not con-
sidering it for their current year 6 child. Some of these parents had a
slightly different account of the question of ‘fish-out-of-water’ where
they, on reflection, considered that it was good that their own children
would get used to being in a non-Muslim context and also that it was
important for mainstream schools to have their children in them
because they would then foster an understanding of Islam in other

Conclusions

161

children. Here we saw how some ethnic-minority parents are very
conscious of what they bring to the mix, as much as what they get out
of it. This tended not to be considered by white parents in the study.
In general, as we saw also in Chapter 5, the ethnic-minority parents
did suggest that the embracing of multiculturalism was important for
all children. However, this came with the proviso that there should
be enough difference to ensure that their children would not face the
kind of racism that was risked in an overwhelmingly white context.

The framing given to accounts by the parents’ own experiences
of schooling was perhaps most evident in the discussions around
grammar schooling. As we discussed in Chapter 3, state selective
education, in the form of grammar schooling, was available because
of the presence of grammar schooling in neighbouring boroughs.
For those parents who had experienced the Eleven-plus in their own
childhoods and had either passed or failed this critical test, their suc-
cess or failure and the subsequent effect it had on their schooling was
a strong part of their narratives. This was also a topic on which overtly
political or ethical questions were most often raised, where some sug-
gested that education with a whole community, rather than a selected
educationally elite section, was part of a rich educational experience.
Some parents however had wanted their children to apply for gram-
mar schools and paid for at least a year of tutoring, whilst others had
done this with their older children (although not the current year 6
child). None of the children in the sample had been successful in
getting into grammar school, however, so the responses were domi-
nated by accounts of children’s disappointment (the levels of which
the parents sometimes said they were surprised by) and also knocks
on their children’s levels of confidence. These accounts demonstrate
some of the risks of selective education for those who are not success-
ful in getting into grammar schools. Chapter 4 considered directly the
nature of some of the emotions around schooling which are related
to the social and relational nature of education. In the interviews with
parents, they were more likely to talk about their children’s happi-
ness and security than about straightforward academic achievement.
These are things that schools also sought to reassure parents about in
ordered open evenings, with school slogans stressing concern for the
children’s happiness and the presentation of strict uniform rules. It
was in this nexus between happiness and security that we argued that
choosing schools for their children often produced in parents fearful
emotions that were centred on ideas of the ‘wrong’ kind of children

All in the mix

162

in a way which was racialised and classed. In the context of worrying
about children’s comfort and the security of a new school environ-
ment, class was particularly present in parents’ accounts, even if it
was rarely directly mentioned. The wrong kind of children (coming
from the wrong kind of families) were indicated in references to
being exposed to ‘crazy children’ or those with an ‘aggressive lifestyle’
or ‘aggressive personality’, or perhaps who were involved in gangs.
As mentioned above, parents often observed schools at the end of
the day and were put off particularly if they saw unruly behaviour by
parents, or if the appearance of the children was particularly classed
and gendered in ways which signalled notions of a repudiated work-
ing class. This again circulated around parents’ notions of respect-
ability and the risks of their children being influenced by those who
appeared to have no regard for respectability or who were seen as an
underclass. We argued that this was one explanation for the focus on
school uniforms as a marker for a good school. This was in contrast to
some primary school contexts where a policy of no uniform was taken
as a positive sign of a liberal approach suggesting a more expressive
educational culture (Bernstein 1971).

Whilst this book has tracked how parents share anxieties around
the process of choosing secondary schools for their children, this
is not to say that they do not want to have a say in where their chil-
dren go to school. What parents generally want is more choice – a
sense that the schools their children attend will not be determined
largely by where they live. Parents often felt that this limited them to
one – or perhaps two – schools. However, as we have seen, this lim-
ited choice was often a result of some potential local schools already
having been ruled out of consideration. This process of elimination
was often directed by the social and ethnic mix of the schools in ques-
tion. Here we have an inherent tension in a state education policy
focused on parental choice which, through processes of parental
selection, produce and reproduce inequalities and elements of social
and ethnic segregation. As we have seen, where class (or more spe-
cifically questions of working class or underclass) appeared in the
accounts, either directly mentioned or implicitly referred to, it was
generally seen in a negative light, in ways that were largely shared
across the different areas. The repudiated working class were not
considered to have anything positive to add to the mix and were
almost always characterised in negative terms as a risk to children’s
education. However, as we saw in Chapter 5, ideas of cultural and

Conclusions

163

racial difference could be framed more positively through drawing
on ideas of multiculturalism as a positive learning environment for
children. Here difference was often narrated as a positive, convivial,
experience for children which would equip them to live in a more
diverse world. However, discourses around cultural, ethnic and racial
differences were discernibly different in the different areas, reflecting
the ethnic composition of those different places. Parents in Whalley
Range and Chorlton were generally positive about the higher levels of
ethnic mix in both the area and the primary schools which children
were attending. These parents therefore also embraced notions of
ethnic mix in high schools – with some differences between them. A
small number of parents in Chorlton had in fact avoided the primary
schools in Whalley Range and other neighbouring areas for their
children as they were considered not mixed enough, with a majority
of ethnic-minority pupils. These considerations may also have led
parents to avoid some high schools in the area – such as, for exam-
ple, the girls-only high school which had larger numbers of Muslim
pupils, which was more popular among the Whalley Range than the
Chorlton parents.

In the whiter Cheadle Hulme in contrast to Whalley Range and
Chorlton, although many said they appreciated diversity, some also
expressed fearfulness about the risks of ‘too much’ difference, par-
ticularly when it came to religious difference and the presence of
Muslim children in schools. This was despite the fact that white chil-
dren were in a much larger majority than in the Chorlton primary
and high schools. Some parents in Cheadle Hulme rehearsed popu-
lar narratives of the kind of ‘political correctness gone mad’ variety
where too much attention was given by schools to racist incidents
and respect for other (particularly Muslim) religious sensibilities –
although this was denied by the schools (for example, the claim that
nativity plays were no longer put on). Thus, in-depth interviews in
three different locations revealed that, although all parents expressed
some positivity around ideas of multicultural mix, there were signifi-
cant differences in the feelings behind these broad generalisations.
Whilst none expressed strong anti-immigrant or racist attitudes and
all were able to agree that the fact of their children having been
exposed to difference was a positive element of schooling, for some
parents in Cheadle Hulme it was possible to feel an awkwardness and
discomfort in using the language of racialised and ethnic difference.
There was also a possibility that too much difference (or not enough

All in the mix

164

white Christian influence) could be seen as a threat to their children
and their education.

We also saw that, in all areas, a different kind of threat was con-
sidered by ethnic-minority and migrant parents in the study. Many
ethnic-minority parents also considered the impact on their children
in contexts which were too white as they feared that their children
might experience racism. For these parents, sufficient ethnic and
religious mix was regarded as a vital protection against racism, dis-
crimination and the impact of being the ‘only black child’ or the
‘only Muslim child’ in the class. Thus, for ethnic-minority parents, a
good mix suggested the possibility of avoiding these situations, and
some also expressed concerns that their children’s education should
include positive attitudes about and role models for their children. In
this way, this chapter in particular demonstrates the importance of
interviewing parents in a known local context. Here we have parents
using subtly different discourses around mix and multiculture which
are better understood when analysed in their specific context. What
this reveals more generally is that we have a very undifferentiated lan-
guage for talking about ethnic and religious diversity. Thus, almost
all the parents said that they were living in a fairly mixed area and
their children were going to schools which had high levels of cultural
diversity, despite the fact that the ethnic mix in their areas and schools
varied widely. Schools where the large majority of children come
from ethnic minorities are described with the very same language as
schools where ethnic minorities form a small majority or where white
British are in the large majority. This raises important questions at
both research and policy levels for how we approach questions of mul-
ticulturalism and social mix. It points to the importance of establish-
ing that we know exactly what is being referred to in discussions of
mix, multiculturalism or diversity. It is clear that, when the focus is all
on the ‘mix’, one person’s diversity may, literally, look like another’s
monoculture.

165

Appendix: Participants

Respondents from Chorlton

Country
of birth

Ethnic
origin

Age Married
status

Employment and
highest level of
education

Ann and Cliff Britain White Ann: 48
Cliff: 50

Married Ann: Accountant
(University BA)
Cliff: NHS manager
(University BA)

Cindy Britain White 45 Married Social work
manager
(University BA)

Fiona Britain White 43 Married Freelance project
manager
(University)

Halima Britain South
Asian /
Pakistani

40 Married Homemaker
(A levels)

Harrison Britain White 43 Married Homemaker
(formerly university
lecturer and in
advertising)
(University BA)

Jas and Tej Britain South Asian Jas: 42
Tej: 41

Divorced Managers
(University BA)

Jasmine Britain South Asian 39 Divorced Family support and
outreach worker
(A levels)

Kelly Britain White 40 Married Primary school
teacher
(University BA)

Ken and Fran Britain White Both 43 Married Ken: courier;
College
Fran: midwife;
(University BA)

Appendix: Participants

166

Country
of birth

Ethnic
origin

Age Married
status

Employment and
highest level of
education

Michael Britain White 53 Married Commercial
Manager
(University BA)

Molly Britain White 44 Married Research technician
(FE college)

Rebecca Britain White 42 Married Local government
officer (A level)

Sabah Britain South Asian 34 Married Primary school
nursery play worker
(FE college)

Samer Iraq Middle
Eastern

45 Married Chemical engineer
(PhD)

Sara Britain White 45 Married Student (formerly
social worker)
(University BA)

Terri Britain White 38 Married Health visitor
(University BA)

Respondents from Cheadle Hulme

Country
of birth

Ethnic
origin

Age Married
status

Employment and
highest level of
education

Alia Britain South Asian 41 Married Homemaker
(FE college)

Annabel Britain White 43 Married Business woman
(FE college)

Annette Britain White 45 Married Pre-school teacher
(A levels)

Bea and Mark Britain White Bea: 45
Mark:
47

Married Bea: hairdresser
Mark: driver
(Qualifications not
given)

Emily Britain White 37 Married Local council worker
(A level)

Emma Britain White 43 Divorced Secondary school
teacher
(University BA)

Jen Britain White 46 Married Shopworker
(Qualifications not
given)

Appendix: Participants

167

Country
of birth

Ethnic
origin

Age Married
status

Employment and
highest level of
education

Jessica Britain White 40 Married Childminder
(O levels)

Melanie and
Steve

Britain White Melanie:
29
Steve:
30

Married Melanie: beauty
therapist
(GCSEs)
Steve: delivery
driver
(GCSEs)

Meredith Britain White 33 Married Homemaker
(GCSEs)

Natalie Britain White 37 Married Office worker
(A levels)

Rachel Britain White 27 Single Student Nurse
(A levels)

Runa Britain South Asian 38 Divorced Unemployed
(previously worked
in admin)
(University BA)

Saira Pakistan South Asian 39 Married Works at the
airport
(High school)

Samantha Britain White 44 Married Nurse
(University BA)

Sharon Britain White 39 Widow Civil servant
(FE college)

Stan China Asian 46 Married Waiter
(High school)

Respondents from Whalley Range

Country
of birth

Ethnic
origin

Age Married
status

Employment and
highest level of
education

Fauzia Bangladesh South Asian 39 Married
(husband
often
abroad)

Homemaker
(High school)

Helen Britain African
Caribbean

36 Married Teaching assistant
(A levels)

Leyla Somali African 34 Married Homemaker
(High school)

Appendix: Participants

168

Country
of birth

Ethnic
origin

Age Married
status

Employment and
highest level of
education

Marion
(grandmother
and guardian)

Britain White 54 Married Domestic worker
(O levels)

Nasreen Britain South Asian 33 Married Translator
(FE college)

Nighat Tanzania South Asian 42 Married Homemaker
(High School)

Noreen Pakistan South Asian 41 Married
(husband
abroad)

Homemaker
(formerly teacher in
Pakistan)
(High school)

Nusrat Pakistan South Asian 50 Separated Homemaker
(High school)

Pam Britain African
Caribbean

40 Separated Midwife
(University BA)

Sadia Libya Middle
Eastern

42 Divorced Teacher in a
mosque
(High school)

Serena Britain African
Caribbean

46 Married Nurse
(University BA)

Shahida Pakistan South Asian 37 Married
(husband
abroad)

Homemaker
(High school)

Simal Turkey Turkish 44 Married Homemaker
(High school)

Winnie Ghana Black
African

46 Married Fashion designer
(University BA)

169

References

Adams, M. (2006). “Hybridizing habitus and reflexivity: towards an under-
standing of the contemporary identity.” Sociology 40(3): 511–28.

Ahmed, S. (2002). Racialized bodies. In Real Bodies. A Sociological Introduction,
ed. M. Evans and E. Lee. Basingstoke, Palgrave: 46–63.

Ahmed, S. (2004a). “Affective economies.” Social Text 2(22): 117–39.
Ahmed, S. (2004b). “Declarations of whiteness: the non-performativity of

anti-racism.” Borderlands ejournal 3(2): 1–59.
Ahmed, S. (2006). Queer Phenomenology: Orientations, Objects, Others.

Durham and London, Duke University Press.
Ahmed, S. (2010). The Promise of Happiness. Durham and London, Duke

University Press.
Alexander, C. (2007). Introduction. In School Choice and Ethnic Segregation.

Educational Decision-making among Black and Minority Ethnic Parents, ed.
D. Weekes-Bernard. London, Runnymede Trust: i–iii.

Allen, R., S. Burgess and L. McKenna (2014). School performance and paren-
tal choice of school: secondary data analysis. In Department for Education
Report. London: Department for Education: 1–77.

Anderson, B. (2005). “Practices of judgment and domestic geographies of
affect.” Social & Cultural Geography 5(6): 645–59.

Archer, L. (2003). Race, Masculinity and Schooling. Muslim Boys and Education.
Maidenhead, Open University Press.

Archer, L. (2010). “‘We raised it with the Head’: the educational practices
of minority ethnic, middle-class families.” British Journal of Sociology of
Education 31(4): 449–69.

Archer, L. (2011). “Constructing minority ethnic middle-class identity: an
exploratory study with parents, pupils and young professionals.” Sociology
45(134): 134–51.

Archer, L. and B. Francis (2007). Understanding Minority Ethnic Achievement.
Race, Gender, Class and ‘Success’. London and New York, Routledge.

Ball, S. (2008). “Some sociologies of education: a history of problems and
places, and segments and gazes.” The Sociological Review 56(4): 650–70.

References

170

Ball, S., R. Bowe and S. Gewirtz (1995). “Circuits of schooling: a sociological
exploration of parental choice in social class contexts.” The Sociological
Review 43(1): 52–78.

Ball, S. J. (2003). Class Strategies and the Education Market. The Middle Classes
and Social Advantage. London and New York, Routledge.

Ball, S. J., D. Reay and M. David (2002). “‘Ethnic Choosing’: Minority ethnic
students and higher education choice.” Race, Ethnicity and Education 5(4):
333–57.

Ball, S. J., N. Rollock, C. Vincent and D. Gilbourn (2011). “Social mix, school-
ing and intersectionality: identity and risk for Black middle class families.”
Research Papers in Education XX: 1–25.

Ball, S. J. and C. Vincent (2007). “Education, class fractions and the local
rules of spacial relations.” Urban Studies 44(7): 1175–89.

Barker, B. (2010). The Pendulum Swings: Transforming School Reform. Stoke
on Trent, Trentham Books.

Bécares, L., Nazroo, J., Jackson, J. and Heuvelman, H. (2012). “Ethnic density
effects on health and experienced racism among Caribbean people in
the US and England: a cross-national comparison.” Social Scienca and
Medicine 75(12): 2107–15.

Benson, M. (2014). “Trajectories of middle-class belonging: the dynamic
of place attachment and classed identities.” Urban Studies 51(14):
3097–112.

Bernstein, B. (1971). Class, Codes and Control. Volume 1: Theoretical Studies
Towards a Sociology of Language. London and Boston, Routledge and Kegan
Paul.

Boliver, V. and A. Swift (2011a). “Comprehensive schools and social mobil-
ity.” Renewal 19(2): 32–6.

Boliver, V. and A. Swift (2011b). “Do comprehensive schools reduce social
mobility.” British Journal of Sociology 62(1): 89–110.

Bolton, P. (2012). Education: Historical statistics. Social and General Statistics.
London, House of Commons: 20.

Bonnett, A. (2000). Anti-racism. London, Routledge.
Bottero, W. (2004). “Class identities and the identity of class.” Sociology 38(5):

985–1003.
Bottero, W. (2005). Stratification: Social Division and Inequality. London,

Routledge.
Bottero, W. (2009). Class in the 21st Century. In Who Cares about the White

Working Class?, ed. K. P. Sveinsson. London, Runnymede: 7–15.
Bourdieu, P. (1991). Social space and the genesis of ‘class’. In Language and

Symbolic Power, ed. J. B. Thompson. Cambridge, Polity Press: 229–51.
Bourdieu, P. (1994). Distinction. London, Routledge.
Bruegel, I. (2016). Social Capital, Diversity and Education Policy. London,

London South Bank University.

References

171

Burgess, S. and A. Briggs (2006). School assignment, school choice and social
mobility. CMPO Working Paper Series 6. Bristol, University of Bristol.

Burgess, S., A. Briggs, B. McConnell and H. Slater (2006). School Choice
in England: Background Facts. Bristol, Centre for Market and Public
Organisation.

Burgess, S. and E. Greaves (2013). “Test scores, subjective assessment, and
stereotyping of ethnic minorities.” Journal of Labor Economics 31(3): 535–76.

Burgess, S., E. Greaves, A. Vignoles and D. Wilson (2015). “What parents
want: school preferences and school choice.” The Economic Journal
125(September): 1262–89.

Burgess, S., C. Propper and D. Wilson (2007). The impact of school choice on
sorting by ability and socio-economic factors in English secondary educa-
tion. In Schools and the Equal Opportunity Problem, ed. L. Woessmann and
P. E. Peterson, MIT Press: 273–92.

Burgess, S., D. Wilson and R. Lupton (2005). “Parallel lives? Ethnic segrega-
tion in schools and neighbourhoods.” Urban Studies 42(7): 1027–56.

Butler, T. (1997). Gentrification and the Middle Classes. Aldershot, Ashgate.
Butler, T. and C. Hamnett (2011). Ethnicity, Class and Aspiration. Understanding

London’s New East End. Bristol, The Policy Press.
Byrne, B. (2003). “Reciting the self: narrative representations of the self in

qualitative interviews.” Feminist Theory 4(1): 29–49.
Byrne, B. (2006a). “In search of a ‘good mix’. ‘Race’, class, gender and prac-

tices of mothering.” Sociology 40(6): 1001–17.
Byrne, B. (2006b). White Lives. The Interplay of ‘Race’, Class and Gender in

Everyday Life. London and New York, Routledge.
Byrne, B. (2007). “England – whose England? Narratives of nostalgia, empti-

ness and evasion in imaginations of national identity.” Sociological Review
55(3): 509–30.

Byrne, B. (2009). “‘Not just class’: towards an understanding of the white-
ness of middle-class schooling choice.” Ethnic and Racial Studies 32(3):
424–41.

Byrne, B. (2011). “Post-race? Nation, inheritance and the contradictory per-
formativity of race in Barack Obama’s ‘A More Perfect Union’ speech.”
Thirdspace: A Journal of Feminist Theory and Culture 10(1): 1–16.

Byrne, B. (2014a). Making Citizens: Public Rituals and Personal Journeys to
Citizenship. Basingstoke, Palgrave Macmillan.

Byrne, B. (2014b). Rhetoric and multiculturalism – David Cameron’s ‘King
James’ speech and the crisis of multiculturalism. In Rhetoric, Politics and
Society, ed.J. Atkins, A. Finlayson, J. Martin and N. Turnbull. Basingstoke,
Palgrave Macmillan: 119–32.

Byrne, B. (2015). “Rethinking intersectionality and whiteness at the borders
of citizenship.” Sociological Research Online 20(3): 1–12.

Byrne, B. and C. De Tona (2012). “‘Trying to find the extra choices’: Migrant

References

172

parents and secondary school choice in Greater Manchester.” British
Journal of Sociology of Education 33(1): 21–39.

Cahill, K. and K. Hall (2014). “Choosing schools: explorations in post-pri-
mary school choice in an urban Irish working class community.” Irish
Educational Studies 33(4): 383–97.

Cantle, T. (2001). The Cantle Report – Community Cohesion. A Report of the
Independant Review Team. London, Home Office.

Courtney, S. J. (2015). “Mapping school types in England.” Oxford Review of
Education 41(6): 799–818.

Croft, J. (2004). “Positive choice, no choice or total rejection: the perennial
problem of school catchments, housing and neighbourhoods.” Housing
Studies 19(6): 927–45.

Crossley, N. (2015). “Relational sociology and culture.” International Review of
Sociology 25(1): 65–85.

Cucchiara, M. B. and E. M. Horvat (2014). “Choosing selves: the salience of
parental identity in the school choice process.” Journal of Education Policy
29(4): 486–509.

David, M. (1997). “Diversity, choice and gender.” Oxford Review of Education
23(1): 77–87.

De Certeau, M. (1984). The Practice of Everyday Life. Berkeley, University of
California Press.

Devine, F. (2004). Class Practices. How Parents Help Their Children Get Good
Jobs. Cambridge, Cambridge University Press.

Donald, J. and A. Rattansi, eds (1992). ‘Race’, Culture and Difference. London,
Sage.

Exley, S. (2012). “Making working-class parents think more like middle-class
parents: choice advisers in English education.” Journal of Education Policy
28(1): 77–94.

Fortier, A.-M. (2008). Multicultural Horizons: Diversity and the Limits of the
Civil Nation. London, Routledge.

Fortier, A.-M. (2010). “Proximity by design? Affective citizenship and the
management of unease.” Citizenship Studies 14(1): 17–30.

Francis, B. and L. Archer (2005). “British-Chinese pupils’ and parents’ con-
structions of the value of education.” British Educational Research Journal
31(1): 89–108.

Francis, B., M. Mills and R. Lupton (2017). “Towards social justice in educa-
tion: contradictions and dilemmas.” Journal of Education Policy 32(4): 1–18.

Gillborn, D. (2006). “Rethinking white supremacy. Who counts in
‘WhiteWorld’.” Ethnicities 6(3): 318–40.

Gillborn, D. (2009). Education: the numbers game and the construction of
white racial victimhood. In Who Cares about the White Working Class, ed.
K. P. Sveinsson. London, Runnymede: 15–22.

Gillborn, D., N. Rollock, C. Vincent and S. J. Ball (2012). “‘You got a pass,

References

173

so what more do you want?’: Race, class and gender intersections in the
educational experiences of the Black middle class.” Race, Ethnicity and
Education 15(1): 121–39.

Gilroy, P. (2004). After Empire. Melancholia or Convivial Culture? Abingdon,
Routledge.

Glick Schiller, N. and N. Salazar, B. (2012). “Regimes of mobility across the
globe.” Journal of Ethnic and Migration Studies 39(2): 183–200.

Gorard, S. (2012). “Who is eligible for free school meals? Characterising free
school meals as a measure of disadvantage in England.” British Educational
Research Journal 38(6): 1003–17.

Gorard, S. (2014). “The politics of the Academies Programme: natality and
pluralism in education policy-making “ Research Papers in Education 29(3):
268–84.

Greany, T. and R. Higham (2018) Hierarchy, Markets and Networks. Analysing
the ‘Self-improving School-led System’ Agenda in England and the Implications
for Schools. London, UCL Institute of Education Press.

Grillo, R. (2007). “An excess of alterity? Debating difference in a multicul-
tural society.” Ethnic and Racial Studies 30(6): 979–98.

Gunter, H. M., ed. (2012). The State and Education Policy: The Academies
Programme. London, Bloomsbury.

Gunter, H. M. and R. McGinty (2014). “The politics of the Academies
Programme: natality and pluralism in education policy-making.” Research
Papers in Education 29(3): 300–14.

Hage, G. (1998). White Nation. Fantasies of White Supremacy in a Multicultural
Society. Melbourne and London, Pluto Press.

Hall, S. (2000). Conclusion: the multi-cultural question. In Un/settled
Multiculturalisms: Diasoporas, Entanglements, ‘Transruptions’, ed. B. Hesse.
London, Zed: 209–20.

Hancock, B. H. (2005). “Steppin’ out of whiteness.” Ethnography 6(4): 427–61.
Harries, B. (2014). “We need to talk about race.” Sociology 48(6): 1107–22.
Harries, B. (2017). Talking Race in Young Adulthood: Race and Everyday LifeiIn

Contemporary Britain. London, Routledge.
Harvey, D. (2008). “The right to the city.” New Left Review 53(September–

October): 23–40.
Hesse, B. (2000). Introduction. In Un/settled Multiculturalisms: Diasoporas,

Entanglements, ‘Transruptions’, ed. B. Hesse. London, Zed.
Hewitt, R. (1986). White Talk Black Talk: Inter-racial Friendship and

Communication amongst Adolescents. Cambridge, Cambridge University
Press.

Isin, E. F. (2004). “The neurotic citizen.” Citizenship Studies 8(3): 217–35.
Jackson, C. and M. Bisset (2005). “Gender and school choice: factors influ-

encing parents when choosing single-sex or co-educational independent
schools for their children.” Cambridge Journal of Education 35(2): 195–211.

References

174

Johnston, R., D. Wilson and S. Burgess (2004). “School segregation in mul-
tiethnic England.” Ethnicities 4(2): 237–65.

Jones, S. (1996). In the Blood. God, Genes and Destiny. London, Harper Collins.
Kerr, K., A. Dyson and C. Raffo (2014). Education, Disadvantage and Place:

Making the Local Matter. Chicago, University of Chicago Press.
Kirby, P. and Cullinane, C. (2016) Class Differences: Ethnicity and Disadvantage.

Research Brief 14. London, Sutton Trust.
Knowles, C. (2003). Race and Social Analysis. London, Sage.
Lareau, A. (2002). “Invisible inequality in Black families and white families.”

American Sociological Review 67(5): 747–76.
Lareau, A. (2003). Unequal Childhoods: Race, Class and Family Life. Berkeley,

University of California Press.
Lareau, A. and E. McNamara Horvat (1999). “Moments of social inclusion

and exclusion race, class, and cultural capital in family–school relation-
ships.” Sociology of Education 72(1): 37–53.

Lefebvre, H. (1991). The Production of Space. Oxford, Blackwell.
Lentin, A. and G. Titley (2011). The Crises of Multiculturalism: Racism in a

Neoliberal Age. London, Zed Books.
Long, R. (2015). Academies under the Labour government. In Library Note,

Social Policy Section. London, House of Commons: 1–5.
Lovell, T. (2000). Thinking feminism with and against Bourdieu. In

Reading Bourdieu on Society and Culture, ed. B. Fowler. Oxford, Blackwell
Publishers: 15–25.

Lupton, R. (2011). “‘No change there then!’ (?): The onward march of school
markets and competition.” Journal of Educational Administration and
History 43(4): 309–23.

Lupton, R. and S. Thomson (2015). “Socio-economic inequalities in English
schooling under the coalition government 2010–2015.” London Review of
Education 13(2): 4–20.

Mac an Ghaill, M. (1996). “‘What about the boys?’: schooling, class and crisis
masculinity.” The Sociological Review 44(3): 381–97.

Massey, D. (1994). Space, Place, Gender. Cambridge, Polity Press.
May, S. (2002). Multiculturalism. In A Companion to Racial and Ethnic

Studies, ed. D. T. Goldberg and J. Solomos. Oxford, Blackwell: 124–44.
May, V. (2016). “What does the duration of belonging tell us about the tem-

poral self.” Time and Society 25(3): 634–51.
McGhee, D. (2005). Intolerant Britain? Hate, Citizenship and Difference.

Maidenhead, Open University Press.
Nayak, A. (2010). “Race, affect, and emotion: young people, racism, and

graffiti in the postcolonial English suburbs.” Environment and Planning A
43(10): 2370–92.

Neely, B. and M. Samura (2011). “Social geographies of race: connecting race
and space.” Ethnic and Racial Studies 34(11): 1933–52.

References

175

Paton, K., V. McCall and G. Mooney (2016). “Place revisited: class, stigma
and urban restructuring in the case of Glasgow’s Commonwealth Games.”
Sociological Review Online 65(4): 578–94.

Perrier, M. (2012). “Middle-class mothers’ moralities and ‘concerted cultiva-
tion’: class others, ambivalence and excess.” Sociology 47(4): 655–70.

Phillips, A. (2007). Multiculturalism without Culture. Princeton, Princeton
University Press.

Phillips, D., L. Simpson and S. Ahmed (2008). Shifting geographies of minor-
ity ethnic settlement: remaking communities in Oldham and Rochdale. In
Community Cohesion in Crisis: New Dimensions of Diversity and Difference,
ed. J. Flint and D. Robinson. Bristol, The Policy Press: 81–97.

Pickett, K. and L. Vanderbloemen (2015). Mind the Gap. Tackling Social and
Educational Inequality, A Report for the Cambridge Primary Review Trust,
CPRT Research Survey 4 (new series): 1–33.

Power, S. (2004). “Comments on ‘How not to be a hypocrite: School
choice for the morally perplexed’.” Theory and Research in Education
2(1): 23–9.

Power, S., T. Edwards, G. Whitty and G. Wigfall (2003). Education and the
Middle Class. Buckingham and Philadelphia, Open University Press.

Puwar, N. (2004). Space Invaders: Race, Gender and Bodies out of Place.
London, Bloomsbury.

Rattansi, A. (1992). Changing the subject? Racism, culture and education. In
‘Race’, Culture and Difference, ed. J. Donald and A. Rattansi. London, Sage
Publications: 11–48.

Raveaud, M. and A. van Zanten (2007). “Choosing the local school: middle
class parents’ values and social and ethnic mix in London and Paris.”
Journal of Educational Policy 22(1): 107–24.

Rayner, S. M. (2017). “Admissions policies and risks to equity and educa-
tional inclusion in the context of school reform in England.” Management
in Education 31(1): 27–32.

Reay, D. (1998). “Classifying feminist research: exploring the psychological
impact of social class on mothers’ invovlement in children’s schooling.”
Feminsim and Psychology 8(2): 155–71.

Reay, D. (1999). “Linguistic capital and home-school relationships: mothers’
interactions with their children’s primary school teachers.” Acta Sociologica
42(2): 159–68.

Reay, D. (2004). “‘It’s all becoming a habitus’: beyond the habitual use of
habitus in educational research.” British Journal of Educational Research
25(4): 431–44.

Reay, D. (2007). “‘A darker shade of pale?’. Whiteness, the middle classes and
multi-ethnic inner city schooling.” Sociology 41(6): 1041–60.

Reay, D. (2008). Class out of place: the white middle classes and intersection-
alities of class and ‘race’ in urban state schooling in England. In The Way

References

176

Class Works: Readings on School, Family and the Economy, ed. L. Weis. New
York, Routledge: 87–99.

Reay, D. (2017). Miseducation: Inequality, Education and the Working Classes.
Bristol, Policy Press.

Reay, D. and S. Ball (1997). “‘Spoilt for Choice’: the working classes and
educational markets.” Oxford Review of Education 23(1): 89–101.

Reay, D. and S. J. Ball (1998). “‘Making their minds up’: family dynamics of
school choice.” British Educational Research Journal 24(4): 431–48.

Reay, D., G. Crozier and D. James (2011). White Middle-class Identities and
Urban Schooling. Basingstoke, Palgrave Macmillan.

Reay, D. and H. Lucey (2003). “The limits of ‘choice’: children and inner city
schooling.” Sociology 37(1): 121–42.

Rollock, N., D. Gillborn, C. Vincent and S. Ball (2015). The Colour of Class.
The Educational Strategies of the Black Middle Classes. London, Routledge.

Rzepnikowska-Phillips, A. (2017). “Convivality in the workplace: the case of
Polish migrant women in Manchester and Barcelona.” Central and Eastern
European Migrant Review doi 10.17467/ceemr.2017.11.

Saporito, S. and A. Lareau (1999). “School selection as a process: the multiple
dimensions of race in framing educational choice.” Social Problems 46(3):
418–39.

Savage, M. (2015). Social Class in the 21st Century. London, Pelican.
Savage, M., G. Bagnall and B. Longhurst (2005). Globalization and Belonging.

London, Sage.
Savage, M., J. Barlow, P. Dickens and T. Fielding (1992). Property, Bureaucracy

and Culture. Middle Class Formation in Contemporary Britain. London,
Routledge.

Sayer, A. (2005). The Moral Significance of Class. Cambridge, Cambridge
University Press.

Simkins, T. (2014). “School restructuring in England: new school configura-
tions and new challenges.” Management in Education 29(1): 4–8.

Skeggs, B. (1997). Formations and Class and Gender. Becoming Respectable.
London, Sage.

Skeggs, B. (2004). Class, Self, Culture. London and New York, Routledge.
Skeggs, B. (2005). “The making of class and gender through visualising

moral subject formation.” Sociology 39(5): 956–82.
Smaje, C. (1997). “Not just a social construct: theorising race and ethnicity.”

Sociology 31(2): 307–27.
Snee, H. and F. Devine (2014). “Taking the next step: class, resources and

educational choice across the generations.” Journal of Youth Studies 17(8):
998–1013.

Stambach, A. and M. David (2005). “Feminist theory and educational policy:
how gender has been ‘involved’ in family choice debates.” Signs 30(2):
1633–58.

References

177

Swartz, D. (1997). Culture and Power. The Sociology of Pierre Bourdieu. Chicago,
University of Chicago Press.

Swift, A. (2003). How Not to Be a Hypocrite: School Choice for the Morally
Perplexed. London, Routledge.

Taylor, C. (2001). “The geography of choice and diversity in the ‘new’ second-
ary education market of England.” Area 33(4): 368–81.

Thrift, N. (2004). “Intensities of feeling: towards a spatial politics of affect.”
Geografiska Annaler 86(B): 57–78.

Tomlinson, S. (2008). Race and Education. Policy and Politics in Britain.
Maidenhead, Open University Press.

Toth, K., K. Sylva and P. Sammons (2015). Subject to Background. London,
London Sutton Trust.

Troyna, B. and R. Hatcher (1992). Racism in Children’s Lives. A Study of
Mainly-White Primary Schools. London, Routledge.

Tyler, I. (2008). “Chav mum chav scum.” Feminist Media Studies 8(1): 17–34.
Tyler, I. (2013a). Revolting Subjects: Social Abjection and Resistance in Neoliberal

Britain. London, Zed Books.
Tyler, I. (2013b). “The riots of the underclass?: Stigmatisation, mediation

and the government of poverty and disadvantage in neoliberal Britain.”
Sociological Research Online 18(4): 1–6.

Valluvan, S. (2016). “Conviviality and multiculture: a post-integration sociol-
ogy of multi-ethnic life.” Young 24(3): 204–21.

Vincent, C., N. Rollock, S. J. Ball and D. Gillborn (2012). “Intersectional
work and precarious positionings: Black middle-class parents and their
encounters with schools in England.” International Studies in Sociology of
Education 22(3): 256–76.

Wallace, D. (2016). “Reading ‘race’ in Bourdieu? Examining black cultural
capital among black Caribbean youth in south London.” Sociology 51(5):
907–23.

Waquant, L. (2008). Urban Outcasts: A Comparative Sociology of Advanced
Marginality. Cambridge, Polity Press.

Weekes-Bernard, D. (2007). School Choice and Ethnic Segregation. Educational
Decision-making among Black and Minority Ethnic Parents. London, The
Runnymede Trust.

West, A. and E. Bailey (2013). “The development of the academies pro-
gramme: ‘privatising’ school-based education in England 1986–2013.”
British Journal of Educational Studies 61(2): 137–59.

Wilkins, A. (2010). “Citizens and/or consumers: mutations in the construc-
tion of concepts and practices of schooling choice.” Journal of Education
Policy 25(2): 171–89.

Williams, K., F. Jamieson and S. Hollingworth (2008). “‘He was a bit of a
delicate thing’: white middle-class boys, gender, school choice and paren-
tal anxiety.” Gender and Education 20(4): 399–408.

References

178

Wills, W., K. Backett-Milburn, M.-L. Roberts and J. Lawton (2011). “The fram-
ing of social class distinctions through family food and eating practices.”
The Sociological Review 59(4): 725–40.

Wilson, H. (2014). “Multicultural learning: parent encounters with difference
in a Birmingham primary school.” Transactions of the Insitute of British
Geographers 39(1): 102–14.

Wilson, H. (2017). “On geography and encounter: bodies, borders and differ-
ence.” Progress in Human Geography 41(4): 451–71.

Yuval-Davis, N. (1992). Fundamentalism, multiculturalism and women in
Britain. In ‘Race’, Culture and Difference, ed. J. Donald and A. Rattansi.
London, Sage Publications: 278–92.

Yuval-Davis, N. (2007). “Intersectionality, citizenship and contemporary
politics of belonging.” Critical Review of International Social and Political
Philosophy 10(4): 561–74.

179

Index

Index

‘able student’ programmes 15
academies 7, 14–17, 72, 81, 157
Adams, M. 71
affect and place 7, 70, 74–5
affective aspects of school choice

3–7, 77, 86, 92, 93–8, 103–4,
108, 110, 116–21, 130–1, 134,
141

affective belonging 41–2, 50, 51, 55,
57

Ahmed, Sara 5, 25, 108–9, 135–6
Alexander, Claire 29, 137, 152
Allen, R. 27
appeals procedures 17, 30–1
Archer, L. 9, 23–4, 144
Ashover Primary School 44–5, 148
Asianness 149
assimilationism 136

Ball, Stephen 15, 21, 27–30, 97, 114,
141–2

Bangladeshi ethnicity 8
behaviour of children and their

parents, observation of 51–2,
121–2, 130, 162

belonging, sense of 11, 28–9, 33–6,
40, 57, 160

 see also affective belonging;
elective belonging

Benson, Michaela 41, 56
Bernstein, B. 91

black and minority ethnic (BME)
groups 29, 32

Blessingham Grammar School 144
Bottero, W. 8
Bourdieu, Pierre 10, 16, 20–4, 27,

33, 35–7, 56, 85, 155–6
 and race and ethnicity 23–4
 and gender 23–4
branding 109
 definition of 36
Brexit referendum (2016) 136
Briggs, A. 27
Britishness and British values

136–7
bullying 25, 119–20
Burgess, Simon 26–7, 29, 42
Burnage 150–1
Butler, Judith 24–5
Butler, T. 36
Byrne, Bridget (co-author) 46, 25,

28, 30, 102, 121, 154

Cameron, David 136
catchment areas of schools 17–18,

30, 33, 41, 106, 119, 126
Cheadle Hulme 11, 40–57, 60–3,

66–8, 71–2, 77, 83–4, 89, 106,
120–1, 127–35, 147–52, 158–60,
163

childcare 49, 100
choice 28, 71–105, 154–5, 162–3

BYRNE 9780719091155 PRINT.indd 179 11/03/2019 12:15

Index

180

choice advisor services 18
Chorlton 40–50, 56–61, 64–8, 71–7,

77–83, 88–9, 92, 103, 106, 114,
128–31, 134–40, 144, 147–8,
152, 158–60, 163

Christianity and Christians 43,
148–51, 163–4

Christmas, celebration of 150
‘circuits of education’ 3, 36
class 3–12, 15–16, 19–26, 31, 36–7,

49–70, 107–8, 121, 123–33,
112–30, 156

class and affect 3–7, 107–8,
160–3

class identity 19–20, 41, 50, 122
Clayton 63–5
closed-circuit television (CCTV)

cameras 1
clustering of certain groups of

children in particular schools
15, 26, 157

Code of Practice on School
Admissions 17

communities, schools seen as 3–4,
144

competition
 between schools 9, 15, 36,

157
 in parenting 28
comprehensive schools 27
‘concerted cultivation’ 27, 57, 71
‘consumers’ of education see parents

as consumers
contagion and contamination 51–2,

110, 117, 122, 128–32
cosmopolitanism 140, 143,

146–7
Courtney, S.J. 17, 36, 109
Crossley, N. 5
cultural capital 21–2, 30, 72, 85, 87,

103, 106, 122–3, 141, 156
cultural differences and diversity 20,

134–6, 151–3, 164

cultures of education, instrumental
and expressive 91

curriculum 14, 15, 136

The Daily Telegraph 30
David, M. 15
De Certeau, M. 2, 33–4
De Tona, Carla (co-author) 30, 46
demographic characteristics 44–5,

66, 158
Didsbury 58
disability 15
discipline 52, 116–21, 124
distance between home and school

17, 30, 33, 37, 49, 70, 160
diversity 132–52, 163
 degrees of 134–5
 educational policy on 129
 language for talking about

147–52, 164
 limits to 140
Donald, J. 6
drop-off times at schools 52, 119

education
 inequalities 7–9
 hopes for progressive outcomes

from 7–8
Education Act (1944) 13
Education Act (1980) 13
education market reforms 9–10,

13–16, 18
Education Reform Act (1988) 13
elective belonging 11, 36, 41–2, 57,

64, 106, 140
Eleven-plus examination 76–7,

89–93, 104, 161
emotional aspects of education and

school choice 2–7, 10–11, 93,
103–4, 108–10, 120, 154

‘ethical’ differences in approaches to
child-rearing and consumption
151

BYRNE 9780719091155 PRINT.indd 180 11/03/2019 12:15

Index

181

ethnic differences and diversity 12,
43–4, 132–8, 152

ethnic minorities 8–9, 12, 24–5,
28–32, 44–6, 121, 129, 131,
133–5, 142–7, 152–3, 161, 164

ethnicity, concept of 15, 24–5
exclusions from school 14, 15
Exley, S. 18

failed and failing schools 14–15
fascism 133
fathers, role of 100, 113, 157
fear, experience of 116, 110–21,

135
‘feeder’ schools 100
fieldwork 40–9
‘fish out of water’ experiences 23,

28–9, 42, 50, 160
Fortier, Anne-Marie 4, 6
Francis, B. 9, 23–4
free school meals (FSM) indicator

26–9, 32, 45, 157–8
free schools 14–17, 157
‘funding following the pupil’

principle 13

‘gangs’ 120–1, 153n8, 159, 162
gender 9, 15, 23–4, 25, 35–6, 78,

98–102, 104, 122 157
gentrification 34
geographic mobility 47–70
Gillborn, David 32
Gilroy, P. 19
‘good’ schools 3, 40, 124, 162
Gorard, Stephen 15
Gorton 53
governance of schools 13–14, 38
grammar schools 11, 31, 58, 72,

76–7, 87–93, 103–4, 121,
157–61

Greany, T. 157
Greater Manchester 10, 40, 43, 50,

66

 see also Cheadle Hulme; Chorlton;
Whalley Range

The Guardian 114
Gunter, H.M. 13

habitus 22–4, 56, 58, 85, 92, 126, 152
Hacker, Richard 151
Hage, Ghassan 138
Hall, Stuart 24, 137
Hamnett, C. 36
happiness 2–3, 109, 117, 161
Harries, Bethan 6, 143
Harvey, D. 33–4
Heath Primary School 44–5
Hebden Bridge 58
‘hexis’ 22
Higham, R. 157
house prices 40, 57
Hulme 58

identity
 social 40–1, 50
 spatial 40–1, 50
inequality 5–8
 in or linked to education 8, 15,

18–19, 26, 157
 social and socio-economic 8, 16
integration in schools 12
interview-based research 138
interviews for purposes of the

present research 46–7
Isin, E.F. 2, 72
Islamic schools 72, 77–80, 99, 160
Islamophobia 65

Jenkins, Roy 136
Johnston, R. 29

Lareau, A. 27, 57
‘league tables’ 114
Lefebvre, H. 34–5
‘left behind’ 32
Lentin, A. 137

BYRNE 9780719091155 PRINT.indd 181 11/03/2019 12:15

Index

182

local authority control of education
system 13–14, 15

local status hierarchies 156–7
localness of schools 7, 75–6, 119
Longford Primary School 44–5, 127,

139–40, 145
Lovell, Terry 23
Lucey, H. 134
Lupton, R. 16

McGhee, D. 137
McGinty, R. 13
Manchester see Greater

Manchester
masculinities 25, 119
middle-class parents and children

27–32, 36–7, 71, 107, 110, 123,
127–30, 151, 156–7

migrant parents 30, 41, 42, 46, 61,
88, 116

‘mix’ 58, 61, 65, 78–9, 87–8, 107,
117, 126–7, 128–30, 131, 133–5,
141, 145–8, 153, 158, 160–4

mobility see moving to a new area;
social mobility

Morgan, Nicky 13–14
Moss Side 52–3, 63, 65
mothers 86, 98–102, 157
moving to a new area 41–2, 47–51,

56–7, 62, 67, 70–1, 75–6, 106,
159

‘multicultural intimacies’ (Fortier)
4, 6

multiculturalism 6–7, 12, 25, 61,
132–42, 146–53, 159–64

multiculture, questioning of
147–51

Muslim communities 12, 43, 61,
63, 72, 77–9, 103, 145–6, 149,
163

narratives 33–5, 41–2, 52–3, 56–61
nationalism 137

neo-liberal policies 7, 9, 70, 96
networking
 by children, at secondary school

156
 for evaluation of schools 30
 by parents, at local level 17, 49,

98–9, 104, 157
‘neurotic citizen’ 2, 71

occupational groups 20
Office for Standards in Education

(Ofsted) 30, 34, 38n17, 98, 109,
113–16, 157

open days/evenings at schools 1–2,
109–10, 130, 161

 see also parent–teacher
evenings

‘otherness’ and ‘othering’ 11–12, 132,
142

Pakistani ethnicity 8
parent–teacher evenings 44–5
 see also open days/evenings at

schools
parental choice of school 2, 7–18,

32, 47
 at primary level 29
 availability to parents with

financial means 26
 lack of 18, 68, 71–5, 106–7, 160,

162
 seen as a burden 17
parenting, different styles of 47–8,

52, 112
‘parentocracy’ 15
parents’ academic aspiration for

children 111–14
parents as citizens 2, 13, 14, 95
parents as consumers 9–10, 13,

14–16, 37n1, 95, 97, 154–5
parents’ experiences when children

move to secondary school 4,
118, 154

BYRNE 9780719091155 PRINT.indd 182 11/03/2019 12:15

Index

183

parents’ own past experience of
schooling 70–1, 89, 91, 103–4,
108, 114, 161

parents’ responses to particular
schools 7, 152

Parkside High School 73, 129
Paton, K. 35
‘people like us’ 5, 28–30, 34, 41, 56,

58, 106–9, 115, 121, 145, 159–60
performative parenting 47–8
Perrier, Maud 71, 95, 102
Phillips, Anne 135
Phillips, Trevor 135
pick-up times at schools 52, 119
Pickett, K. 8
place, perceptions and

understanding of 2, 12, 33–5,
41, 158

‘political correctness’ 135, 150, 163
‘political’ nature of discussions

about school choice 154
politics of schooling itself 158
Poplar High School 143
post-structuralism 24
‘potential’, reaching of 112–13
Power, S. 43
prejudice 145, 147
Prestbury 54
primary schools 40, 44–5, 82
 relationships with parents 119
private schools 11, 26, 31, 54, 72,

76–89, 96, 103, 130, 154, 160

qualifications gained at school 22,
110, 112, 130

quality of particular schools 5, 15
quality of schools in general 15
‘quietness’ of an area perceived as

either positive or negative 64

race 2, 4–12, 16, 23–6, 31, 37, 63,
107–8, 117, 121, 123, 128–9,
133–52, 156

 and affect 3–7, 107–8
 interaction with gender 25
 talking about 63–6
racism 5–7, 12, 25–32, 65, 68, 135,

137, 142–7, 150, 153, 157, 160–4
Rattansi, A. 6, 137
Rayner, Stephen M. 15
‘readiness for education’ 8
Reay, Diane 18, 22, 26, 30–1, 36, 52,

87, 89, 107, 129, 131, 133–4,
141

‘rebranding’ of schools 34
relational processes and perceptions

4–5, 21–2, 33–5, 77, 102–3,
107–8, 130, 155–6

relational sociology 4–5
religious schooling 68, 103
 see also Islamic schools
representational space 35
reputations of schools and places

49, 56
residential patterns 5, 40–1, 49–70
 see also distance between home

and school
respectability, desire for 122–3,

130–1, 159, 162
Rollock, N. 144
‘rough’ 52–3, 63–4, 159
rural areas 18

St Catherine’s Primary School 144
Savage, M. 11, 20, 35–6, 40–1, 57,

106
Sayer, Andrew 19, 23, 28
school admissions policies 17, 81
school choice literature 10, 16,

25–33, 48, 57, 67, 107, 133
 gaps in 26–33
school uniform 109, 124–5, 131, 140,

161–2
secondary schools
 children’s anxiety on moving to

154

BYRNE 9780719091155 PRINT.indd 183 11/03/2019 12:15

Index

184

secondary schools (cont.)
 relationships with parents 119
 size of 74
segregation 9, 15, 26, 29, 149
selective schooling 11, 17, 72, 76–9,

82, 87–90, 103–4, 157–61
self, parents’ sense of 103
self-management of schools 13
siblings, schooling of 47, 86–7,

157–8
Simkins, T. 7
single parents 99–100
Skeggs, B. 26, 122
social capital 22, 72, 141, 156
social construction of differences

25
social context and social structures

2, 7
social development of children 107
social interaction and hierarchies 21
social mobility 42, 49, 53, 118, 122,

156
socio-economic inequalities 8, 26–9
sociological research on school

choice 156
sociology of education 5, 19–20, 26
spatial identities 40–1
spatial inequalities 2, 5, 26–7, 33–6,

40–70
special educational needs (SEN) 15
Stambach, A. 15
state intervention in education 7–10
stereotyping 32, 145, 153
stigma 33–6, 51, 54
stigmatised groups 130
Stockport 53
stress connected with schooling 45,

76, 100–1, 106, 154, 157
Swann Report (1985) 136

Swartz, D. 21
Swift, A. 156

‘tactics’ 2, 16, 33, 48
Taylor, Chris 71
terrorism 135, 145
Thatcher, Margaret 13
Thrift, Nigel 7
tolerance 6, 48–151
Tomlinson, S. 136–7
Trafford 89–90
tutoring 31, 83, 84, 91–2, 96, 111,

154, 160–1

the underclass, theory of 108, 122,
130–2, 162

‘undesirable’ areas 159
‘undesirable’ children 104
‘undesirable’ schools 11
urban communities 33–4

Vanderbloemen, L. 8
vegetarianism 59, 134–5,

138–9

Weekes-Bernard, Debbie 29, 31–2,
144

Whalley Range 40–8, 61–8, 71–2,
76–7, 81–3, 89, 99, 106, 134,
144–8, 152, 160, 163

whiteness 23, 28, 29, 32, 38n14, 107,
134, 136, 142, 144–5, 148, 150–1,
152, 156

Wilson, H. 4
women as the primary decision-

makers 100, 157
worrying about schools 11, 97,

100–4, 107, 116, 157, 162
Wythenshawe 50–2

BYRNE 9780719091155 PRINT.indd 184 11/03/2019 12:15

	Front matter
	Contents
	Acknowledgements

	Introduction
	Unequal choosing
	Imagining places
	Choice, what choice?
	Schooling fears
	Evaluating the mix: negotiating with multiculture
	Conclusions
	Appendix: Participants
	References
	Index

