

Exploring the impact of narrative arts activities on the self-concept of Grade 9 learners in group context

by

Pieter Abraham Pienaar

Submitted in partial fulfilment of the requirements for the degree of

Philosophiae Doctor

in the

Faculty of Education

at the

University of Pretoria

Supervisor: Professor J G Maree

Pretoria

May 2008

**BOOK ONE
(THESIS)**

Declaration

I, Pieter Abraham Pienaar (student number: 20241462), hereby declare that all the resources consulted are included in the reference list, that this study is my original work and that it has not been submitted before for any other degree or examination at any other university.

Pieter Abraham Pienaar

May 2008

Acknowledgements

I wish to acknowledge the following people for their contributions, directly or indirectly. I hereby offer my sincere appreciation and gratitude to

- Professor Kobus Maree for his continuous guidance, encouragement, support and patience and for always being an approachable and dedicated supervisor. I appreciate the fact that he saw potential in my topic and that he encouraged me to complete this study six months earlier than planned.
- my school executive for allowing me to undertake this research project at the workplace
- my colleagues at school who played the roles of teacher-facilitator, the pupils who volunteered to be participants, the interviewers and the videographers
- my parents for their love and prayerful encouragement
- Ms Clarisse Venter and Ms Annemarie Bezuidenhout for their excellent librarian support
- Mr Geoffrey Benson for taking digital photographs
- Mr Andrew Cartwright for compiling and editing the video overview in 2006
- Mrs Jean Ras for helping me to transcribe 30 of the 56 interviews
- Mr Johan Jonker (a wonderful friend) who helped to get the layout in order
- Mr Max Oerder for assisting me with the tables in the document
- Mr Welman and Mrs Alexa Barnby for the language editing services rendered
- Dr Ian Joubert for his guidance with regards to the data analysis process and his friendship
- The Source of my faith who carried me through the last three and a half years.

Table of contents

LIST OF TABLES	xvii
LIST OF FIGURES	xix
Key Terms.....	xxii
Summary.....	xxiii
1 Background and orientation	2
1.1 Focus	2
1.2 Critical questions and significance of the study.....	3
1.2.1 Statement of purpose.....	3
1.2.2 Significance of the study	3
1.3 Rationale.....	4
1.4 The nature of inquiry	8
1.4.1 Interpretive or naturalistic paradigm	9
1.4.2 Phenomenology	11
1.4.3 Postmodern elements	13
1.5 Mode of inquiry	14
1.6 Research site	14
1.7 Multimethod data collection plan	15
1.8 Data analysis strategies	18
1.9 Trustworthiness – quality assurance.....	20
1.10 Ethical considerations.....	21
1.11 Outline of chapters	22
2 Narrative counselling, the arts, arts-based research, and narrative arts experiences	25
2.1 Introduction.....	25
2.2 Narrative therapy, culture and storytelling	25
2.2.1 Orientation	25
2.2.2 Storytelling in the past and present.....	26
2.2.3 The transformation of storytelling and storytelling in therapy.....	27
2.2.4 The cultural foundations of psychotherapy and narrative.....	28

2.3	Postmodernism.....	29
2.4	A closer look	30
2.4.1	Introduction	30
2.4.2	Basic assumptions of narrative therapy	30
2.4.3	The basic process of narrative therapy.....	32
2.4.4	The process within a session.....	32
2.4.5	Externalising conversations.....	34
2.4.6	Involving an appreciative audience and documenting progress evidence	35
2.4.7	The therapist as collaborator	36
2.4.8	The therapist is focussed on stories	36
2.4.9	Narrative interviewing	38
2.4.10	The strengths-based perspective	39
2.4.11	Working with groups.....	40
2.5	The arts and their therapeutic value	40
2.5.1	Introduction to the arts	40
2.5.2	The arts and narrative meaning	41
2.5.2.1	Orientation	41
2.5.2.2	Creativity and definitional confusion	42
2.5.2.3	The amorphous and elusive nature of arts-based research.....	44
2.5.3	Benefits, themes and characteristics of the arts therapies	45
2.5.4	A selection of specific arts and media applications within the therapeutic setting	46
2.5.4.1	Orientation	47
2.5.4.2	Artwork, drawing, worksheets and workbooks	48
2.5.4.3	Digital photography and phototherapy advances.....	48
2.5.4.4	Telling stories using the fotodialogo method.....	49
2.5.4.5	Mural-making and self-understanding.....	49
2.5.4.6	Employing video as a therapeutic medium	50
2.5.4.7	Video self-modelling	50
2.5.5	Arts experiences in group contexts.....	52
2.5.5.1	Orientation	52
2.5.5.2	An art therapy group setting in a psychiatric hospital.....	53

2.5.5.3	An outdoor clay group sculpture in a therapeutic centre	53
2.5.5.4	Self-boxes for groups with trust difficulties.....	53
2.5.5.5	Playback theatre and group communication	54
2.5.5.6	Using music in group work and group learning	54
2.5.6	Positioning narrative arts research activities within the examples from literature	56
2.5.7	Narrative and the arts combined in practice and research.....	58
2.5.7.1	Orientation: the usefulness of art for narrative externalisation	58
2.5.7.2	Externalising problems through art and writing	59
2.5.7.3	Children's drawings and creating storybooks in family therapy.....	60
2.5.7.4	Drama therapy and filmmaking with pre-adolescents	61
2.5.7.5	Artistic narratives during pregnancy.....	63
2.5.7.6	Art therapy and art-making for women with breast cancer.....	63
2.5.7.7	Narratives of art-making in chronic fatigue syndrome/myalgic encephalomyelitis	65
2.5.7.8	A relational-cultural approach to using art therapy within a girls' group	66
2.6	Conclusion	67
2.6.1	Narrative.....	67
2.6.2	The arts	68
2.6.3	Final reflective comment	70
3	Literature Overview: Self-concept.....	76
3.1	Introduction.....	76
3.2	From the ancient past to the post-modern self.....	78
3.2.1	Orientation	79
3.2.2	Classical era: Socrates and Plato, and Aristotle	79
3.2.2.1	Socrates and Plato	79
3.2.2.2	Aristotle.....	80
3.2.3	The Middle Ages: Thomas Aquinas	80
3.2.4	The Renaissance and the Early Modern period: Descartes.....	81
3.2.5	British Empiricism and Associationism: John Locke, David Hume and John Stuart Mill .	83
3.2.5.1	John Locke	83
3.2.5.2	David Hume	84
3.2.5.3	John Stuart Mill	85

3.2.6 Continental Philosophical Psychology: Immanuel Kant.....	85
3.2.7 From the eighteenth century to the twentieth century.....	86
3.2.7.1 The eighteenth century	86
3.2.7.2 Romantic era	86
3.2.7.3 The Victorian era	86
3.2.7.4 The twentieth century	87
3.2.8 The post-modern era.....	88
3.2.8.1 The burden of self-hood.....	88
3.2.8.2 The loss of authority and meaning.....	88
3.2.8.3 The global village and its icons	89
3.2.8.4 Mediated relatedness and the connected self.....	89
3.2.8.5 The protean self.....	90
3.2.9 Summary of the historical overview of the self.....	91
3.3 Epistemological stances towards the self: From James to Rogers	92
3.3.1 Self divided into “me” and “I”: William James	92
3.3.2 Self sees itself in others: symbolic interactionism: Cooley and Mead.....	92
3.3.2.1 Cooley	93
3.3.2.2 Mead.....	93
3.3.3 Self longs for group acceptance: Sherif and Sherif, and Goffman	94
3.3.3.1 Sherif and Sherif	94
3.3.3.2 Goffman.....	95
3.3.4 Self comprises conscious and unconscious elements: Freud, Jung and Erikson.....	96
3.3.4.1 Freud	96
3.3.4.2 Jung	97
3.3.4.3 Erikson.....	97
3.3.5 Self is a process and is shaped by process: Existentialists: Laing.....	98
3.3.5.1 Orientation	98
3.3.5.2 Laing.....	98
3.3.6 Self may be conditioned: Behaviourists: Skinner and Bandura	99
3.3.6.1 Orientation	99
3.3.6.2 Skinner	100

3.3.6.3	Bandura	100
3.3.7	Self has stable characteristics: Trait theorists: Allport and Cattell	101
3.3.7.1	Orientation	101
3.3.7.2	Allport	101
3.3.7.3	Cattell	102
3.3.8	Self strives to actualise itself: Maslow	102
3.3.9	Self attaches personal meaning to experiences: Phenomenology: Rogers	103
3.3.9.1	Orientation	103
3.3.9.2	Rogers	104
3.3.9.3	Rogers' personality propositions.....	105
3.3.10	Summary of the epistemological self stances	106
3.4	“Self”-research in the second half of the 20th century	109
3.5	A closer look at the postmodern self.....	110
3.5.1	Introductory remarks	110
3.5.2	Specific “self” perspectives.....	111
3.5.2.1	Complicated familiarity.....	111
3.5.2.2	Self as a system	111
3.5.2.3	Attention, cognition and regulation.....	112
3.5.2.4	The executive function, ego-depletion and reflexive consciousness.....	112
3.5.2.5	The possible self.....	113
3.5.2.6	The negative self	114
3.5.2.7	The kaleidoscopic self	114
3.5.3	Self as a social force	115
3.5.4	Culture and the gendered self.....	116
3.5.5	The individual self and its need for social discovery	116
3.5.6	The interpersonal self and its relations.....	117
3.5.6.1	Self needs others but complicates communication	117
3.5.6.2	Self is transformed by close relationships with others	118
3.5.6.3	Comfort and discomfort within the self.....	118
3.5.7	Self and social perception	119
3.6	Self-concept	120

3.6.1 Definitional confusion.....	120
3.6.2 A selection of self-concept perspectives of the past 25 years.....	121
3.6.2.1 The self-concept secures inner consistency	121
3.6.2.2 The self-concept is a description of the perceived self	122
3.6.2.3 The self-concept is both a structure and a process	123
3.6.2.4 The self-concept is multidimensional	123
3.6.2.5 The self-concept has domains with content.....	124
3.6.2.6 The self-concept can be enhanced with strategies	125
3.6.2.7 The self-concept is shaped by the psychological group: self-categorisation theory	126
3.6.2.8 The self-concept and its assessment.....	127
3.6.2.9 The self-concept indicates status.....	127
3.6.3 Developing a self-concept.....	129
3.6.3.1 Suggested stages of self-perception development	129
3.6.3.2 Others shape the self-concept	129
3.6.3.3 The influence of friends and groups on the adolescent self-concept	130
3.6.3.4 Academic competencies could enhance the self-concept.....	130
3.6.4 Self-concept stability, variability and change	131
3.6.5 Self-concept categories, domains, dimensions and facets	132
3.6.5.1 A discussion of the major domain and facet differences and similarities in table 3.4	134
3.6.6 A summary of the self-concept	136
3.7 Self-esteem.....	137
3.7.1 Introductory remarks	137
3.7.2 Self-esteem stances of the past 10 years.....	138
3.7.2.1 Orientation	138
3.7.2.2 Self-esteem and belongingness.....	139
3.7.2.3 Characteristics of an unstable self-esteem	139
3.7.2.4 Self-esteem indicates self-concept evaluation	139
3.7.2.5 The unhealthy pursuit of self-esteem.....	140
3.7.2.6 Differences in high and low self-esteem	141
3.7.2.7 Group settings improve self-esteem	142
3.7.2.8 Implicit and explicit self-esteem	142

3.7.2.9	Self-esteem and ethnic identity.....	142
3.8	Identity.....	143
3.8.1	Identity stances since 2000	143
3.8.1.1	Structural stages, sociocultural, narrative and psychosocial perspectives.....	144
3.8.1.2	Identity crisis and identity status	144
3.8.1.3	Identity styles.....	145
3.8.1.4	Collective identity, social identity and group identification.....	146
3.8.1.5	Gender differences and identity experiences.....	147
3.8.1.6	Intrinsic motivation and identity formation	148
3.8.1.7	Identity management and facework	148
3.8.1.8	Identity summary	149
3.9	Adolescence and the adolescent self	150
3.9.1	Increased self-consciousness and first encounters	150
3.9.2	Developmental goals.....	151
3.9.3	Social roles and the creation of multiple selves.....	151
3.9.4	Conflict-resolution and problem-solving benefit the adolescent self-concept.....	152
3.9.5	The adolescent and the work place	152
3.9.6	Adolescents and significant others	153
3.9.6.1	The interplay of parents, peers and gender on adolescent emotional stability.....	153
3.9.6.2	Family support and adolescent stress levels	154
3.9.6.3	Parenting processes, self-esteem and dating violence	154
3.9.6.4	The value of adolescent friendships and the role of self-esteem	155
3.9.7	Self-esteem and body modification	155
3.9.8	Positive and negative self-concepts and delinquency.....	156
3.9.9	Adolescent smoking and the need for appropriate restrictions.....	156
3.9.10	The value of a positive adolescent self-concept	156
3.9.11	Parental involvement, behavioural conduct and social acceptance.....	156
3.9.12	Summary of issues pertaining to adolescence and the adolescent self	157
3.10	Literature issues to consider for data analysis.....	158
3.11	Critical reflection	158
3.11.1	Introduction	158

3.11.2 The self-concept.....	160
3.11.3 Self-esteem	161
3.11.4 Identity.....	162
3.11.5 Concluding reflective comment	162
4 Conceptual orientation, research design and methodology	166
4.1 Introduction.....	166
4.1.1 Video therapy and combined arts therapies	166
4.1.2 Arts therapies in the South African context.....	166
4.1.3 Video and computer simulation	167
4.1.4 Video in a classroom or group context	168
4.1.5 <i>Paltalk</i> and telephone counselling.....	169
4.1.6 The arts and life skills	169
4.1.7 Arts-based research and the self-concept	170
4.1.8 The nature of the literature gaps identified.....	170
4.2 Conceptual frameworks and theories	171
4.2.1 Theory of the self-concept.....	171
4.2.2 Arts-based elements and characteristics.....	172
4.2.3 Narrative counselling techniques and aims.....	172
4.2.4 Group counselling principles.....	173
4.2.5 Comprehensive school counselling programmes and spirituality	174
4.2.5.1 South African context and the Life Orientation curriculum	178
4.2.5.2 Diversity	179
4.2.6 Positive psychology	180
4.3 Philosophical assumptions	180
4.4 Research strategy.....	182
4.4.1 Mode of inquiry.....	182
4.4.2 Style of educational research.....	183
4.4.2.1 Case study.....	183
4.4.3 Qualitative techniques	187
4.4.3.1 Video techniques	188
4.4.3.2 Photographic techniques	189

4.4.3.3	Artworks and supplementary techniques	190
4.4.3.4	Audio techniques	190
4.4.3.5	Personal and written documents.....	190
4.4.3.6	In-depth and focused interviews	190
4.4.3.7	Group interviews vs. focus group interview (FGI)	191
4.4.3.8	Participant observation	192
4.4.4	Role of the researcher.....	193
4.5	Data gathering and analysis procedures.....	194
4.6	Delimiters and limitations of the study	196
4.7	Conclusion	198
1	5.10.2 A Summary of the individual participants' dominant self-concept domains affected	1
5	Data Analysis	201
5.1	Introduction.....	201
5.2	Major role players and orientation	209
5.2.1	The teachers	209
5.2.2	The observers and interviewers.....	210
5.2.3	The classes (A and B) and the participants	212
5.2.4	Background on the pupils	213
5.2.5	Personal experiences and frustrations as a teacher-researcher	213
5.2.6	Overview of the class process	216
5.3	Data analysis methodology orientation	219
5.4	Spontaneous data analysis with images	222
5.5	Interview one: orientation and a selection of questions	228
5.5.1	Introducing the participants: interview one data presentation	229
5.5.1.1	Abigail: interview one (participant A).....	230
5.5.1.2	Celeste: interview one (participant B)	231
5.5.1.3	Cheryl: interview one (participant C).....	231
5.5.1.4	Colleen interview one (participant D)	232
5.5.1.5	Leigh: interview one (participant H)	232
5.5.1.6	Miranda: interview one (participant J)	233
5.5.1.7	Thelma: interview one (participant L).....	234

5.5.1.8	Tricia: interview one (participant M)	235
5.5.1.9	Wanda: interview one (participant N)	236
5.5.1.10	Gareth: interview one (participant E)	237
5.5.1.11	Jack: interview one (participant F)	238
5.5.1.12	Klaus: interview one (participant G)	239
5.5.1.13	Marcus: interview one (participant I)	239
5.5.1.14	Peter-John: interview one (participant K)	240
5.5.2	Orientation regarding the data analysis (gender) table presentation	241
5.5.3	Interview one data analysis results	242
5.5.3.1	Discussion of the data analysis findings of interview one	247
5.5.3.2	Relevant links with literature	248
5.6	Interview two: orientation and a selection of questions	249
5.6.1	Interview two data presentation.....	249
5.6.1.1	Abigail: interview two (participant A)	250
5.6.1.2	Celeste: interview two (participant B).....	250
5.6.1.3	Cheryl: interview two (participant C)	251
5.6.1.4	Colleen: interview two (participant D)	251
5.6.1.5	Leigh: interview two (participant H).....	252
5.6.1.6	Miranda: interview two (participant J)	252
5.6.1.7	Thelma: interview two (participant L)	253
5.6.1.8	Tricia: interview two (participant M)	254
5.6.1.9	Wanda: interview two (participant N)	255
5.6.1.10	Gareth: interview two (participant E).....	255
5.6.1.11	Jack: interview two (participant F).....	256
5.6.1.12	Klaus: interview two (participant A).....	256
5.6.1.13	Marcus: interview two (participant I)	257
5.6.1.14	Peter-John: interview two (participant K)	257
5.6.2	Interview two data analysis results.....	258
5.6.2.1	Discussion of the data analysis findings of interview two.....	262
5.6.2.2	Relevant links with literature	264
5.7	Interview three: orientation and a selection of questions	265

5.7.1 Interview three data presentation	265
5.7.1.1 Abigail: interview three (participant A)	266
5.7.1.2 Celeste: interview three (participant B)	266
5.7.1.3 Cheryl: interview three (participant C).....	267
5.7.1.4 Colleen: interview three (participant D).....	268
5.7.1.5 Leigh: interview three (participant H)	269
5.7.1.6 Miranda: interview three (participant J).....	270
5.7.1.7 Thelma: interview three (participant L).....	270
5.7.1.8 Tricia: interview three (participant M).....	271
5.7.1.9 Wanda: interview three (participant N).....	272
5.7.1.10 Gareth: interview three (participant E)	273
5.7.1.11 Jack: interview three (participant F)	274
5.7.1.12 Klaus: interview three (participant A)	275
5.7.1.13 Marcus: interview three (participant I).....	275
5.7.1.14 Peter-John: interview three (participant K).....	276
5.7.2 Interview three data analysis results	277
5.7.2.1 Data analysis discussion for interview three	280
5.7.2.2 Links with literature	282
5.8 Interview four: orientation and a selection of questions.....	283
5.8.1 Interview four data presentation	283
5.8.1.1 Abigail: interview four (participant A)	284
5.8.1.2 Celeste: interview four (participant B)	285
5.8.1.3 Cheryl: interview four (participant C).....	286
5.8.1.4 Colleen: interview four (participant D).....	286
5.8.1.5 Leigh: interview four (participant H)	287
5.8.1.6 Miranda: interview four (participant J).....	288
5.8.1.7 Thelma: interview four (L)	289
5.8.1.8 Tricia: interview four (participant A)	290
5.8.1.9 Wanda: interview four (participant N).....	291
5.8.1.10 Gareth: interview four (participant E)	292
5.8.1.11 Jack: interview four (participant F)	293

5.8.1.12 Klaus: interview four (participant G)	294
5.8.1.13 Marcus: interview four (participant I)	294
5.8.1.14 Peter-John: interview four (participant K)	295
5.8.2 Interview four data analysis results.....	296
5.8.2.1 Discussion of the findings of interview four	301
5.8.2.2 Links with literature	304
5.9 An overview of the collective self-concept domain changes	307
5.10 A return to the spontaneous image-based approach – the cumulative portrait.....	309
5.10.1 Orientation: how to read the concluding cumulative image-based portrait.....	309
5.10.1.1 Abigail's concluding cumulative portrait (participant A)	312
5.10.1.2 Celeste's concluding cumulative portrait (participant B)	313
5.10.1.3 Cheryl's concluding cumulative portrait (participant C)	314
5.10.1.4 Colleen's concluding cumulative portrait (participant D)	316
5.10.1.5 Leigh's concluding cumulative portrait (participant H)	317
5.10.1.6 Miranda's concluding cumulative portrait (participant J)	319
5.10.1.7 Thelma's concluding cumulative portrait (participant L)	320
5.10.1.8 Tricia's concluding cumulative portrait (participant M)	322
5.10.1.9 Wanda's concluding cumulative portrait (participant N)	323
5.10.1.10 Gareth's concluding cumulative portrait (participant E)	325
5.10.1.11 Jack's concluding cumulative portrait (participant F)	326
5.10.1.12 Klaus's concluding cumulative portrait (participant G)	328
5.10.1.13 Marcus's concluding cumulative portrait (participant I)	329
5.10.1.14 Peter-John's concluding cumulative portrait (participant K)	331
5.10.2 A summary of the individual participants' dominant self-concept domains affected	333
5.11 A summary of the data analysis procedures.....	334
5.12 A synopsis of the salient data analysis aspects	336
5.13 A summary of the literature links pertaining to the data analysis findings	337
5.14 Role players' and teacher-researcher's comments and perceptions.....	339
5.14.1 The teachers	339
5.14.2 The observers (and interviewers)	340
5.14.3 Classes: A and B – group interviews.....	341

5.14.4 Compiling the video	342
5.14.5 Video screenings.....	343
5.14.5.1 Class A edited video screening.....	343
5.14.5.2 Class B edited video screening.....	345
5.14.5.3 Video screening for the parents	347
5.14.6 Final teacher-researcher comments about the bigger picture and its role players.....	347
5.15 Final reflective comment (linked to the data analysis)	348
6 Conclusions and Recommendations	352
6.1 Introduction.....	352
6.2 Overview of this study.....	352
6.2.1 Chapter 1.....	353
6.2.2 Chapter 2.....	353
6.2.3 Chapter 3.....	354
6.2.4 Chapter 4.....	354
6.2.5 Chapter 5.....	354
6.2.6 Chapter 6.....	354
6.3 Limitations of this study	354
6.4 Ethical aspects.....	355
6.5 Summary of findings	356
6.6 Answering the research questions	357
6.7 Possible contributions	357
6.8 Recommendations.....	359
6.8.1 Recommendations for Life Orientation teaching practice.....	359
6.8.2 Recommendations for research.....	360
6.9 Concluding comments	361
References.....	363
ADDENDA	389

LIST OF TABLES

Table 1.1: Relevant Life Orientation and Arts and Culture outcomes	5
Table 1.2: Basic data collection components and roles played by the researcher	17
Table 1.3: The data analysis process according to Creswell (1998).....	19
Table 1.4: Trustworthiness strategies and implementation	20
Table 2.1: Narrative basic assumptions	31
Table 2.2: Stages of the narrative school counselling scenario and counsellor competencies	33
Table 2.3: Benefits of the arts therapies	46
Table 2.4: Core data collection arts approaches	47
Table 2.5: Group arts approaches	53
Table 2.6: Data collection narrative arts activities and similar activities in literature.....	56
Table 2.7: Combining narrative aims and the arts.....	59
Table 3.1: Historical views and aspects of self	91
Table 3.2: A selection of 10 Rogerian personality propositions	106
Table 3.3: A summary of epistemological stances.....	107
Table 3.4: Self-concept domains and facets	135
Table 3.5: Ideas about the self-concept	136
Table 3.6: A summary of identity aspects.....	149
Table 3.7: A summary of aspects pertaining to the adolescent.....	157
Table 4.1: Creswell's qualitative philosophical assumptions	182
Table 4.2: Data gathering and analysis issues	195
Table 4.3: Limitations.....	196
Table 4.4: Delimiters	197
Table 5:1: Validity strategies.....	204
Table 5:2: Data collection techniques	205
Table 5:3: Contrasting the rigorous and intuitive approaches.....	207
Table 5:4: Triangulation measures or methods used in this study	208
Table 5:5: Teacher-researcher privileges, frustration and routine tasks	214
Table 5:6: Overview of narrative arts episodes with time frame	217
Table 5:7: An example of numbering and organising interview responses.....	220
Table 5:8: Self-concept domains and codes.....	221
Table 5:9: A selection of questions from interview one	229

Table 5:10: Collective gender self-concept domains for interview one	243
Table 5:11: A selection of questions from interview two.....	249
Table 5:12: Collective gender self-concept domains for interview two.....	258
Table 5:13: A selection of questions from interview three	265
Table 5:14: Colletctive gender self-concept domains for interview three	277
Table 5:15: A selection of questions from interview four.....	283
Table 5:16: Collective gender self-concept domains for interview four.....	296
Table 5:17: Overview of the collective self-concept domain changes	308
Table 5:18: Abigail's spontaneous data approach table.....	311
Table 5:19: Celeste's spontaneous data approach table.....	313
Table 5:20: Cheryl's spontaneous data approach table	315
Table 5:21: Coleen's spontaneous data approach table.....	316
Table 5:22: Leigh's spontaneous data approach table	318
Table 5:23: Miranda's spontaneous data approach table	319
Table 5:24: Thelma's spontaneous data approach table	321
Table 5:25: Tricia's spontaneous data approach table	322
Table 5:26: Wanda's spontaneous data approach table	324
Table 5:27: Gareth's spontaneous data approach table	325
Table 5:28: Jack's spontaneous data approach table.....	327
Table 5:29: Klaus's spontaneous data approach table.....	328
Table 5:30: Marcus's spontaneous data approach table	330
Table 5:31: Peter-John's spontaneous data approach table	331
Table 5:32: Concluding overview of participants' affected self-concept domains.....	333
Table 5:33: Summary of the data analysis findings of the two approaches	336
Table 5:34: Salient literature links	337
Table 5:35: Group interview themes and evidence	342
Table 5:36: Class A Video screening themes and evidence.....	344
Table 5:37: Class B video screening themes and evidence	346

LIST OF FIGURES

Figure 1.1: Three prominent paradigms.....	8
Figure 1.2: The small-group class scenario.....	15
Figure 4.1: Conceptual framework components	171
Figure 5.1: Narrative arts items made during the process	201
Figure 5.2: The classes, participants and data analysis components linked over time	202
Figure 5.3: Major research role players and the 14 participants.....	209
Figure 5.4: Observers' roles visually portrayed	211
Figure 5.5: Image portrait (example).....	226
Figure 5.6: Marcus's image-based cumulative portrait (example).....	227
Figure 5.7: Abigail's image portrait	230
Figure 5.8: Celeste's image portrait.....	231
Figure 5.9: Cheryl's image portrait	231
Figure 5.10: Colleen's image portrait	232
Figure 5.11: Leigh's image portrait.....	233
Figure 5.12: Miranda's image portrait.....	233
Figure 5.13: Thelma's image portrait.....	234
Figure 5.14: Tricia's image portrait.....	235
Figure 5.15: Wanda's image portrait.....	236
Figure 5.16: Gareth's image portrait.....	237
Figure 5.17: Jack's image portrait	238
Figure 5.18: Klaus's image portrait.....	239
Figure 5.19: Marcus's image portrait.....	240
Figure 5.20: Peter-John's image portrait.....	240
Figure 5.21: Abigail's collage.....	250
Figure 5.22: Celeste's collage	250
Figure 5.23: Cheryl's collage.....	251
Figure 5.24: Colleen's collage	251
Figure 5.25: Leigh's collage	252
Figure 5.26: Miranda's collage	253
Figure 5.27: Thelma's collage	253
Figure 5.28: Tricia's collage	254

Figure 5.29: Wanda's collage	255
Figure 5.30: Gareth's collage	255
Figure 5.31: Jack' collage.....	256
Figure 5.32: Klaus's collage.....	256
Figure 5.33: Marcus's collage	257
Figure 5.34: Peter-John's collage	257
Figure 5.35: Abigail's future map.....	266
Figure 5.36: Celeste's future map	267
Figure 5.37: Cheryl's future map part 1.....	267
Figure 5.38: Cheryl's future map part 2.....	268
Figure 5.39: Colleen's future map.....	268
Figure 5.40: Leigh's future map	269
Figure 5.41: Miranda's future map.....	270
Figure 5.42: Thelma's future map	271
Figure 5.43: Tricia's future map	271
Figure 5.44: Wanda's future map	272
Figure 5.45: Gareth's future map	273
Figure 5.46: Jack's future map.....	274
Figure 5.47: Klaus's future map	275
Figure 5.48: Marcus's future map	276
Figure 5.49: Peter-John's future map	276
Figure 5.50: Group dream trees	281
Figure 5.51: Abigail's	284
Figure 5.52: Celeste'sprophetic photograph	285
Figure 5.53: Cheryl's ball triangle	286
Figure 5.54: Colleen's	287
Figure 5.55: Leigh's matchbox summary	288
Figure 5.56: Miranda's ball triangle	288
Figure 5.57: Thelma's prophetic photograph	289
Figure 5.58: Tricia's ball triangle	290
Figure 5.59: Wanda's ball triangle	291
Figure 5.60: Gareth's prophetic photograph	292
Figure 5.61: Jack's prophetic photograph	293

Figure 5.62: Klaus's ball triangle	294
Figure 5.63: Marcus's matchbox.....	295
Figure 5.64: Peter-John's prophetic photograph	295
Figure 5.65: Examples of externalised cartoon problems	301
Figure 5.66: A segment of a group	301
Figure 5.67: Abigail's cumulative image-based portrait	312
Figure 5.68: Celeste's cumulative image-based portrait	314
Figure 5.69: Cheryl's cumulative image-based portrait.....	315
Figure 5.70: Colleen's cumulative portrait.....	317
Figure 5.71: Leigh's cumulative image-based portrait.....	318
Figure 5.72: Miranda's cumulative image-based portrait	320
Figure 5.73: Thelma's cumulative image-based portrait.....	321
Figure 5.74: Tricia's cumulative image-based portrait.....	323
Figure 5.75: Wanda's cumulative image-based portrait	324
Figure 5.76: Gareth's cumulative image-based portrait.....	326
Figure 5.77: Jack's cumulative image-based portrait	327
Figure 5.78: Klaus's cumulative image-based portrait	329
Figure 5.79: Marcus's cumulative image-based portrait.....	330
Figure 5.80: Peter-John's cumulative image-based portrait	332
Figure 5.81: Summary of the data analysis procedures	335
Figure 6.1: The teacher-researcher reflecting at his desk	362

Key Terms

- Arts activities
- Arts-based research
- Grade nine learners
- Group context arts-based research
- Life Orientation
- Narrative arts activities
- Narrative arts learning programme
- Narrative counselling
- Self-concept
- Video as integrating medium

Summary

Exploring the impact of narrative arts activities on the self-concept of Grade 9 learners in group context

by

Pieter Abraham Pienaar

Supervisor: Professor J G Maree

Department: Educational Psychology: Learning Support, Guidance and Counselling

Degree: Philosophiae Doctor

This study reveals the impact of an exemplar narrative arts learning programme on the self-concept of Grade 9 learners in the Life Orientation classroom. The episodic narrative arts learning programme was designed in response to a suggestion in the government guidelines for Life Orientation and merged the outcomes for Arts and Culture and Life Orientation. The aims of narrative counselling were employed to allow the learners to tell their stories to themselves and others. The arts component, based on the arts therapies, allowed the learners an opportunity to give visual substance to their individual and collective narratives through arts activities that occurred within a small group. Brief video recordings were made of each group's interactions during the narrative arts episodes in order to compile an edited video overview of the process that could be screened for the learners on completion of the programme. The aims of positive psychology were embedded in the structure and design of the arts episodes and activities.

This is an interpretive study with a phenomenological focus, because the lived experiences of the participants and the teacher-researcher are paramount and the narrative element in the study necessitates the inclusion of the postmodern paradigm. This qualitative arts-based research project is based on a two-month Life Orientation learning programme that occurred during school hours on the grounds of a faith-based school. Forty-seven learners were divided into six small groups of approximately eight learners each in which they remained for the duration of the programme and were assigned to a specific teacher-facilitator. Fourteen learners volunteered to participate in four rounds of interviews, which were conducted with each participant to determine the impact of the narrative arts activities on the self-concept over the course of the programme. The transcribed interview responses

were interpreted and classified according to five predetermined self-concept domains established by an examination of literature.

Data analysis occurred in four cycles which align with the four rounds of interviews. Two data analysis approaches were employed and the data triangulated: a scientifically-accountable and a more intuitive approach. Findings based on the interpreted interview responses of these 14 participants indicate that the exemplar narrative arts programme primarily impacted on two self-concept domains, namely the social and personal-emotional domains. The participants' self-descriptors revealed that the small group arts activity context allowed them to become gradually more other focused and stimulated varied measures of self-insight and self-growth.

Once the limitations are recognised, the study could contribute to the inclusion of more arts-based assignments in Life Orientation programmes to aid the development of self-concept, the inclusion of this particular exemplar approach in more educational settings, openness to "team teaching" in the high school and more innovative applications of video recording within an educational or research setting. The exemplar narrative arts approach is a means for strengthening psychological support services in the school, because it reinforces the formulation of identity by allowing learners an opportunity to become actively busy writing and living their life stories.