School Culture: Creating a unified culture of learning in a multicultural setting

Darlene Fisher IB Regional Conference October 2012

What we will discuss

- 1. Culture: what is it? School (organizational) culture and societal
- 2. School culture collaboration and PLCs
- 3. Values related to education: school, community and national and variations sometimes competing
- 4. How to overcome these differences to enhance collaboration
- 5. Building consensus and moving forward an example

Culture: what is it? School (organizational) and societal

In groups discuss:

- 1. How do you define 'school culture'? (What makes school culture?)
- 2. How do you define 'societal/national culture'? (What exemplifies national culture?)
- 3. How do they impact each other in your school (if at all)?
- 4. Draw a diagram of how they might be represented in a generic 'international' school (how do they intersect?)

School culture

According to Fullan (2007) school culture can be defined as the guiding beliefs and values evident in the way a school operates.

'School culture' can be used to encompass all the attitudes, expected behaviors and values that impact how the school operates.

National Culture

Hofstede considers (national) culture as 'The collective programming of the human mind'

'The behaviors and beliefs characteristic of a particular social, ethnic or age group'

Dictionary.com

Model of school and social culture


Cheong, (2000) 'Cultural factors in school effectiveness: a framework for comparative work', <u>School Leadership and Management</u> 20(2) 207-225

Some questions to discuss:

- How does your diagram compare? How would an international school model with many cultures present in staff and students, be different from the previous model?
- 2. How strong are different national cultures present in your school? To what extent do any represent different attitudes to education and what learning should look like? (this could be either among staff and/or students and parents)

Why worry?

Just because there are different national cultures within our staff, and/or parent body, do we as leaders have to adapt our leadership in any way?

One person's experiences

- Bringing a 'quality culture of coaching' to a national school where the educational values and background of many teachers were often not compatible with the requirements for collaboration was well intentioned but not easy to achieve.
- How was this to be understood, managed and hopefully overcome, so that a positive culture of collaboration could develop in the school?

What is the importance of 'school culture'?

 ...research strongly buttresses the central role of culture to school success All of these studies and others ... point to the multiple ways school culture fosters improvement, collaborative decision making, professional development and staff and STUDENT learning.

Deal and Peterson 'Shaping School Culture' Jossey-Bass e-book, Introduction 'The research base and Impact' p11.

Understanding national cultures and educational values

- Collaboration depends on good communication and shared values.
- National cultures can have different styles of communication, and different understandings of what good education looks like and what it should achieve.
- Once these differences are understood, they can be dealt with, and the collaboration required to develop professional learning communities can be more easily/possibly achieved

Intercultural communication


Different values related to education: (cultural dimensions)

...affect teachers' expectations of what happens in the classroom, how they should and can behave, how the students should and can behave, how they behave in meetings, how they communicate with colleagues, their line managers and eventually their boss...


This is based on Geert Hofstede's work on cultural dimensions

Power Distance


The extent to which the less powerful members of organizations and institutions accept and expect that power is distributed unequally.

Low PDI Power Distance High PDI

- Education is more student centered, teachers expect children to take the initiative
- Teachers are experts who transfer impersonal truths

 Quality of learning depends on two way communication and excellence of STUDENTS

- Education is more teacher cenetred, they take all the initiative in class
- Teacher is seen as the 'guru' who transfers personal wisdom and knowledge
- Quality of learning depends on excellence of TEACHER

Individualism vs Collectivism


Individualism People are supposed to look after themselves and their direct family only.

Collectivism People belong to 'ingroups' that take care of them, in exchange for loyalty.


Individualism

High

 Individuals do not speak unless mandated by the group Individuals have to speak up and take initiative

- Children learn 'how to do it' in order to participate in society
- Children learn 'how to learn'

Uncertainty Avoidance


Uncertainty avoidance The extent to which people feel threatened by ambiguous situations and have created beliefs and institutions that try to avoid these

Uncertainty Avoidance

→High

 Individuals accept open ended discussions and there is little need for 'one right answer'

LO₩<

 Individuals need structure and definite answers; want to know the 'right answer'

 The teacher may say 'I don't know'

 The teacher always needs to know all the answers, they are the expert

Hofstede's Cultural Dimensions


Denmark


http://www.geert-hofstede.com


Asian Countries

Comparisons in action:

A meeting is taking place (same meeting two countries) where teachers will design a PYP unit (under the theme of discoveries).


The other meeting is in Turkey.

One meeting is in Denmark


For discussion:

- 1. How will the meeting be run/organised?
- 2. Who will run the meeting? Who decides?
- 3. Who talks in the meeting? When?
- 4. How long will the meeting take?
- Clue: review the countries' cultural dimensions

So what does this mean for us, our leadership and school cultures?

For 'school culture' to contribute to improved student learning it requires:

- A focus on learning (students and teachers)
- A focus on collaboration
- A focus on SMART goals and results
- It needs timely and relevant information

Deal and Peterson

For this to be achieved, there must be shared values, including:

- A willingness to acknowledge 'I don't know'
- Being 'critical friends' can be helpful, both for teaching and curriculum development teams
- Admitting you need help is not a sign of weakness but an indication of self awareness and growth
- Asking for help from a department head or team leader is ok, even expected, and will
 not be used against the teacher
- A willingness to listen to all ideas, and contribute regardless of acceptance of one's ideas or not
- Accepting responsibility for improving student learning and active research to decide how and what to improve, avoiding isolation

BUT: this is not easy to achieve when some accept these as normal and others don't

For understanding to happen...

- 1. Different national cultural values have to be acknowledged, understood and worked with.
- 2. A set of 'essential agreements' about how to work together in the school and PLCs need to be
 - I. Worked out
 - II. Agreed on
 - III. Implemented
 - IV. Continually supported by the admin

And all of these need to be clearly connected to the development of a school culture that is focused on enhancing student learning

One possible way forward

Assuming the school leadership has agreed on a focus of developing a positive, pro-active, involved culture of teaching an learning, possibly using Professional Learning Communities as the model, and this focus has been often and clearly communicated to the staff, then the following may work:

- 1. Provide time for discussion of school mission and values, the place of PLC's and school culture.
- 2. Introduce the impact of different values related to education that are connected to different cultures, through a workshop/presentation on cultural dimensions and/or cultural competency.
- 3. Work as a school community to develop an agreed set of expectations for all staff with reference to all interactions with staff, students and line managers, so that the vision and direction of the school is clear and agreed. This might be done through departments or in full faculty meeting.

Ben Walden:

Before we can influence others we must understand how they influence themselves because it will be different to how we influence ourselves...

In order to lead effectively, you 'need compelling narratives framed to the people you are talking to'

Thank you

Resources

Cheong, Cheng Yin (2000) 'Cultural Factors in Educational Effectiveness: a framework for comparative research', <u>School leadership and Management</u>, 20, 2 pp 207-225

Deal & Peterson, 'Shaping School Culture', Jossey-Bass (e-book)

Eaker, R., DuFour, R, Dufour, R (2002) <u>Getting Started:</u> <u>Reculturing schools to Become Professional Learning</u> <u>Communities</u>, Solution Tree, Bloomington (e-book)

Fullan, M., (2007) The new meaning of educational change, Routledge, New York.

Hofstede, G., (2005) <u>Cultures and Organizations:</u> <u>Software of the mind</u>, McGraw Hill