

Copyright is owned by the Author of the thesis. Permission is given for a copy to be downloaded by an individual for the purpose of research and private study only. The thesis may not be reproduced elsewhere without the permission of the Author.

An Ethnographic Study of Two Schools: Some Aspects of
School Culture and the Significance for Change

A thesis presented in partial fulfilment of the requirements
for the degree of Master of Educational Administration
at Massey University.

Jennifer Mary Poskitt

August 1989

MASSEY UNIVERSITY

1061568273

Certificate of Authorship

I certify that the thesis entitled

An Ethnographic Study of Two Schools: Some Aspects of
School Culture and the Significance for Change

and submitted for the degree of Master of Educational
Administration is the result of my own work, except where
otherwise acknowledged, and that this thesis has not been
submitted for a higher degree to any other university or
institution.

Signed: *J. M. Poshitt*

Date: *August 1989*

1094148282

Retention of Thesis

I hereby state that I, Jennifer Mary Poskitt, being a candidate for the degree of Master of Educational Administration, accept the requirements of the University relating to the retention and use of theses deposited in the Education Department or Massey University Library.

In terms of these conditions, I agree that the original of my thesis deposited in the Department or Library should be accessible for purposes of study and research, in accordance with the normal conditions established for the care, loan or reproduction of theses.

Signature: *J. M. Poskitt*

Date: *August 1989*

Acknowledgements

The successful completion of this thesis is due to the assistance of many people.

First, the patience, guidance and skilful questioning of my thesis supervisor, Dr. Wayne Edwards is gratefully acknowledged. His interest and encouragement week after week enabled me to persevere and keep on target throughout the process.

Secondly, grateful thanks are extended to my parents for their interest and support, especially in the trials and tribulations experienced in conquering two word processing programmes! The process and subject which has intrigued them for so long will hopefully be revealed on reading the thesis.

Appreciation is also extended to numerous friends whose inquiries and interest sustained my enthusiasm and allowed opportunities for thought clarification.

Lastly, and not least, grateful thanks are expressed to the principals and their school communities for the cooperation and openness which allowed investigation of their schools. Comments and validation of the draft were appreciated and hopefully they will learn as much from reading the thesis as I have from writing it.

Abstract

Two New Zealand schools, one primary, one intermediate, are studied in depth using ethnographic research techniques, with an emphasis on observations in the field. Observations were supplemented by a survey of pupils, by formal and informal interviews of people in the school community and by document analysis.

The aim of the study was to understand the culture of each school, its way of life, the responses each made to change and the means each used to begin the process of school improvement'.

Descriptions and interpretations of the cultures revealed 'sacred values' which provide a possible key to why changes occurred. At the primary school the 'sacred value' of bilingualism is revealed. This value is supported by rituals, ceremonies, symbols, language, a priestess and patterns of behaviour within the school. Other related values are: concern for people, teamwork, concern for learning and teaching, openness, consultation and involvement of the Kowhai School community; all incorporated within the values of positive reinforcement, flexibility and informality.

Manuka Intermediate is different from Kowhai School in having an overall, inspiring slogan, ***Making Manuka Matter***, to which three main 'sacred values' are connected. The value of putting people first is shown by sub-themes of teamwork, family feeling, shared decision-making and

positive reinforcement. This analysis revealed some sub-cultural groups with competing views, suggesting a site of change. The principal is shown to have a key role in culture shaping and as an agent of change. Two further 'sacred values' of aiming for excellence and image building are explicated. Incorporation of children's views is shown in the children's values of variety, choice and schoolwork.

From the study of the school cultures a theory of change is derived, from which the author proposes that the changes endorse, and are compatible with, the cultural themes and 'sacred values'. These cultural values are postulated to determine the pace, the process and the acceptability of types of changes. Many participants acknowledged that there had been multiple changes but found it difficult to specify them; suggesting that they had been incorporated into the 'way of life.' Changes were deemed to be largely positive, especially by informed people. Participants believed that it was mainly children who were affected by changes, although staff and community also were affected to a lesser degree.

Finally, if one goal of school improvement is an ability to handle change (Hopkins, 1984), then, judging from their ability to handle change and from parent perceptions, it appears that the two schools have commenced the process of school improvement. The thesis, therefore, contributes towards the understanding of the processes of school change.

TABLE OF CONTENTS

Acknowledgements	iv
Abstract	v
Table of Contents	vii
List of Tables, Figures and Graphs	xi
Glossary	xii

CHAPTER ONE: INTRODUCTION AND OVERVIEW OF THE RESEARCH

Background of the Study	1
Nature of the Study	2
Statement of Research Problem	3
Limitations and Delimitations of the Study	4
Organisation of the Thesis	6
Conclusion	7

CHAPTER TWO: REVIEW OF RELATED LITERATURE

Introduction	8
Change	8
The Nature of Change	8
Conditions of Change	10
Change and the Role of Leadership	12
Management of Change	13
Culture	15
Towards a Definition of Culture	15
School Improvement	19
Factors of Effectiveness	22
New Zealand Studies Related to School Improvement	26
Limitations of the Literature on School Improvement	30
Conclusion	31

CHAPTER THREE: METHODOLOGY

Introduction	32
Ethnography	32
Why Choose Ethnography?	33
Ethnographic Research Techniques	35
Fieldwork	35
Multimethods	38
Research Issues	40

CHAPTER FOUR: METHODOLOGY IN ACTION

Introduction	44
Why Choose Manuka Intermediate School and Kowhai School?	44
Practical Considerations and Limitations	45
Timetable and Phase Development	47
Utilized Research Techniques	48
Access	48
Rapport	49
Fieldnotes	52
Interviews	52
Survey	53
Triangulation	54
Document Analysis	54
Analysis Process	59
Conclusion	60

CHAPTER FIVE: CULTURAL SLICES FROM 1988

Introduction	61
Kowhai School	61
Physical Description	61
School Organisation	62

Cultural Slices from 1988	63
The Staffroom	64
The Burglary	65
Maths Lesson	67
Teddybears' Picnic	68
A Glimpse of the Community	68
General Impressions	70
Manuka Intermediate	71
Physical Description	71
School Organisation	72
Cultural Slices from 1988	74
General Impressions	74
Image Building	75
Arts Festival	75
Decision-making	76
School Assembly	78
 CHAPTER SIX: THE CULTURE OF THE SCHOOLS	
Introduction	82
The Cultures of Kowhai School	82
Bilingualism	84
Concern for People	88
Concern with Learning and Teaching	88
Teamwork	91
Open School	96
Informality and Positive Reinforcement	97
Conclusion	99
The Cultures of Manuka Intermediate	101
Putting People First	104
Excellence	122

Image Building	125
Conclusion	127
Significance of the Two Cultures	128
Bilingualism	128
Concern with Learning and Teaching	129
Teamwork and Shared Decision-making	130
School-Community Relationships/Open School	131
Positive Reinforcement	132
Divergent Values	132
Cultural Analysis	133
Conclusion	133

CHAPTER SEVEN: TOWARDS A THEORY OF CHANGE IN SCHOOL CULTURE

Introduction	135
What Aspects of the School Culture are Changing?	135
What Aspects of the Culture Appear to Promote Change?	140
What Cultural Factors Inhibit Change?	147
Why Have the Changes Occurred?	150
How are these Changes Perceived by the School Community?	152
Conclusion	155

CHAPTER EIGHT: CONCLUSION

Introduction	158
Linking the Strands	158
Methodology Reconsidered	162
Concluding Remarks	162

APPENDICES

BIBLIOGRAPHY	178
--------------	-----

List of Tables

I	Manuka School Triangulation Checkpoint	55
II	Kowhai School Triangulation Checkpoint	56
III	Values derived from Student Survey (Kowhai)	89
IV	Kowhai Teacher Values derived from Interviews	90
V	Kowhai School Interview Schedule	95
VIa	Manuka Intermediate School Interview Schedule	110
VIb	Manuka Intermediate School Interview Schedule	111
VII	Changes instituted in 1989	136
VIII	Linking Culture and Change	155
IX	Comparison of Cultural Factors with Effectiveness Factors	157

List of Figures

3-1	Timetable and Phase Development	47
3-2	Allocation of Time Spent in the Field	58
3-3	Analysis Process	59
6-1	Kowhai School Culture (Fieldwork Analysis)	83
6-5	Manuka School Culture (Fieldwork Analysis)	102
6-6	Manuka Student Values	118
6-7	Manuka Teacher Values	119

Graphs

6-1	Student Values: Boys and Girls	115
6-2	Student Values: Classes A and B	116
6-3	Student Values: Form One and Form Two	117

Glossary

Cultural Terms

- Sacred values* - immutable norms, sacred because they keep order in the culture, symbolized in events, relationships and procedures.
- Profane values* - values susceptible to change, 'the way we do things around here.'
- Rituals* - dramatization of the school's cultural values; a particular set way of doing things, symbolizing a central belief.
- Symbols* - a sign, focal point of a cultural value
- Legends* - stories about particular people or ways of doing things that embody the school's cultural values.
- Slogans* - brief sayings that embody a sacred value
- Heroes* - provide role model, set standard of performance; preserve what makes school special; motivate others; embody the beliefs and values held by the culture.
- Priest(ess)* - tend to be older mature, human 'encyclopaedias' on matters of their school's history and community.
- Storytellers* - tell stories to gain power and influence and because they enjoy doing it; typically found in positions that give them access to a great deal of information
- Cultural players* - people in the culture like heroes, storytellers, priestesses, gossips ...

Abbreviations

- P. = Principal
 D.P. = Deputy Principal
 S.T. = Senior Teacher