

Beata Adrjan

*Uniwersytet Warmińsko-Mazurski w Olsztynie, Wydział Nauk Społecznych, Katedra
Wczesnej Edukacji*

Miejsce nauczyciela w kulturze szkoły

ABSTRAKT: Kultura szkoły była w pedagogice (zwłaszcza polskiej) marginalizowana, obecnie jednak coraz częściej jest przedmiotem badań. W prezentowanym artykule kategoria kultury szkoły ukazana jest jako kontekst funkcjonowania nauczyciela. Badania prezentują nauczyciela jako odtwórcę, a nie twórcę kultury szkoły.

SŁOWA KLUCZOWE: kultura szkoły, tworzenie kultury, odtwarzanie kultury, nauczyciel, pogranicze kultury szkoły.

Kontakt:	Beata Adrjan beata.adrjan@gmail.com
Jak cytować:	Adrjan, B. (2015). Miejsce nauczyciela w kulturze szkoły. <i>Forum Oświatowe</i> , 27(2), 95–102. Pobrane z: http://forumoswiatowe.pl/index.php/czasopismo/article/view/318
How to cite:	Adrjan, B. (2015). Miejsce nauczyciela w kulturze szkoły. <i>Forum Oświatowe</i> , 27(2), 95–102. Retrieved from http://forumoswiatowe.pl/index.php/czasopismo/article/view/318

Kultura szkoły jest obecnie pojęciem bardzo popularnym w obszarze edukacji. Jest to zagadnienie poruszane coraz częściej w badaniach edukacyjnych. Kultura jest rozumiana jako rodzaj „wytrychu” do otwarcia wrót rozumienia szkoły. Autorzy-badacze zgadzają się, że kultura szkoły jest obecna, że jest wytwarzana w szkole, że szkoła tworzy kulturę, że wszystko zależy od kultury. Nauczyciel jest nieodłączną częścią organizmu życiowego, jakim jest szkoła. „Szkoła nauczycielem stoi” utarło się w potocznym myśleniu o szkole. W swoich badaniach kultury szkoły miałam możliwość przyjrzenia się szkole w jej codziennym funkcjonowaniu. W tym artykule chcę podjąć refleksję nad uczestnictwem nauczyciela w kulturze szkoły.

Przeprowadzone przeze mnie badania (por. Adrjan, 2011) były etnograficzną próbą uchwycenia kultury szkoły. Założeniem wyjściowym była teza, że każda placówka wykształca inną kulturę, będącą zespołem wzorów myślenia, działania, odczuwania, a także narzędziem przystosowania się jednostki do funkcjonowania w danej rzeczywistości (por. Tuohy, 2002). Naturalną metodą do badania zjawiska kultury szkoły, idąc tropem antropologii kulturowej, była metoda etnograficzna, która pozwoliła na wejście w daną społeczność i zobaczenie, „jak tam jest” (por. Hammersley, Atkinson, 2000; Kawecki, 1996; Woods, 1986). To jednak, co naturalne w przypadku wejścia w kulturę nową, okazało się utrudnione w badaniu kultury szkoły, doskonale znanej każdemu ludzkiemu doświadczeniu. Szukając więc modelu badawczego, porządkującego badanie kultury, trafiłam na kliniczny model kultury organizacyjnej Scheina i on się stał osią badania etnograficznego. Oczywiście, model stał się jedynie „mapą” poruszania się po kulturze szkoły, choć z perspektywy zakończonych badań, zmuszona jestem twierdzić, że była to mapa niekompletna.

Model Scheina (por. Kostera, Kownacki, Szumski, 2000) wywodzi się z szerokiego nurtu teorii, dotyczących efektywności zarządzania firmami. Model Scheina pokazuje kulturę w postaci trójkąta, który ma trzy warstwy. Warstwa górna, najbardziej zauważalna i poddająca się obserwacji, to wytwory (zwane też przez autora artefaktami). Kolejna to normy i wartości, podzielane i uzewnętrzniane przez członków społeczności. Są one częściowo widoczne i uświadamiane. Najbardziej pojemną warstwą są założenia, niewidoczne i nieuświadamiane, które są, tak naprawdę, podstawą kultury. Założenia, zgodnie z koncepcją autora, uporządkowane zostały w czterech obszarach: założenia dotyczące związków z otoczeniem, natury ludzkiej, prawdy i czasu, oraz założenia dotyczące związków między ludźmi. Każdy z obsza-

rów zawiera po 3 podobszary. W ten sposób model Scheina uzyskał postać swojego rodzaju „matrycy badawczej”, która posłużyła do opisu kultury szkoły.

1. Związek szkoły z otoczeniem

- a. Funkcjonujący w szkole jej obraz (misja / wizerunek);
- b. Powiązanie szkoły z innymi instytucjami;
- c. Sposób, w jaki wytycza się granice między szkołą a światem zewnętrznym.

2. Założenia o naturze ludzkiej

- a. Relacje między nauczycielem a uczniami w procesie kształcenia;
- b. Udział ucznia/rodzica/nauczyciela w życiu szkoły;
- c. Model ucznia preferowany w szkole.

3. Założenia, dotyczące prawdy i czasu

- a. Prawda jako wartość obiektywna/subiektywna;
- b. Historia, którą rządzi przypadek/porządek;
- c. Czas, koncentracja na przeszłości, teraźniejszości/przyszłości.

4. Założenia, dotyczące związków między ludźmi

- a. Dystrybucja statusu;
- b. Dystrybucja władzy;
- c. Życie społeczne.

Mając taką mapę mentalną, badałam celowo wybrane dwie szkoły, małą wiejską i dużą miejską. Obie szkoły wcześniej znałam, znałam także osoby w nich pracujące. Badania każdej z nich zajęły mi blisko rok. Rozmawiałam z nauczycielami, dyrekcją, rodzicami, uczniami, obserwowałam lekcje, uroczystości szkolne, rady pedagogiczne, zebrania z rodzicami. Uczniowie pisali pracę „Moja zwykła–niezwykła szkoła”, do której pomysł zacerpnęłam z tekstu Szukdlarka (1992). Analizowałam wszelkie, dostępne mi wytwory: dokumenty szkoły, wystawki, gazetki i wydawnictwa szkolne. Obserwowałam korytarze, klasy, rozmowy, zachowania, prowadziłam dzienniczek badań. Wszystkie wydarzenia rejestrowałam na taśmach dźwiękowych, następnie dokonywałam transkrypcji. Materiał badawczy poddałam kodowaniu na 12 kategorii z matrycy. W trakcie kodowania okazało się, że wiele wytworów nie pasowało do matrycy, bądź dany wytwór pasował do więcej niż jednej kategorii. Już w trakcie kodowania wiedziałam, że przygotowane narzędzie ma swoje słabości.

W podjętych przeze mnie badaniach kultura szkoły, zaprezentowana w kategoriach opisu etnograficznego, ukazała się jako obszar, zawierający elementy różniące i wspólne dla badanych szkół. Najmniej różnicującym kulturę szkoły jest założenie, dotyczące natury ludzkiej. Obszar ten pokazuje kulturę szkoły jako „ćwiczącą” w bierności, podporządkowaniu, poddaniu się „porządkowi podwładności”, dotyczącemu zarówno uczniów, jak i nauczycieli. Uczniowie uczą się tego samego, w taki sam sposób, na takich samych podręcznikach. W taki sam sposób prowadzone są lekcje, tak samo traktuje się ucznia jako osobę. Ale opisywana tu bierność dotyczy także nauczyciela, wszelka jego aktywność jest wyznaczana i egzekwowana od zewnątrz, decyduje o niej dyrektor, podręcznik, rozkład materiału do nauczania i on się temu biernie poddaje.

Obszarem nieróżnicującym jest także założenie, dotyczące związków między ludźmi, zwłaszcza w podobszarze życia społecznego. W badanych szkołach największą wartością dla uczniów jest życie rówieśnicze, natomiast nauczyciele chętnie podejmują nieformalne życie towarzyskie, zwłaszcza doskonale rozumieją się nauczyciele nauczający tych samych przedmiotów.

Obszar rozumienia prawdy i czasu w badanych szkołach jest także jednolity. Obie są skoncentrowane na przeszłości i prawdzie obiektywnej, skonstruowanej poza indywidualnym rozumieniem. Miano obiektywności *versus* subiektywności wywodzi się tu od filozoficznych założeń koncepcji epistemologicznych. Prawda obiektywna jest uniwersalna i niezależna od konkretnego doświadczenia (epistemologiczny fundamentalizm poznawczy, Kwaśnica, 2007; obiektywizm, Zybortowicz, 1995), czy pozytywistyczne przeświadczenie o monopolu nauk metodycznych (Klus-Stańska, 2000). Prawda subiektywna to taka, która wynika z subiektywnych prób rozumienia świata (konstruktywizm, Zybortowicz, 1995; racjonalizm, Kwaśnica, 2007), konstruowanie wiedzy (Klus-Stańska, 2000). Koncepcja czasu osadzona jest na osi przeszłość–teraźniejszość–przyszłość, czyli na retrospekcji, koncepcjach prezentystycznych albo prospektywnych (Sztompka, 2002). Podobną koncepcję osadzoną na osi czasu przeszłość–teraźniejszość–przyszłość znaleźć można w ideologiach wychowania, opisanych w pracy Kohlberga i Mayer (1990), „Rozwój jako cel wychowania”, do koncepcji przeszłościowej przynależy ideologia transmisji kulturowej, koncepcja bazująca na teraźniejszości to ideologia romantyczna, a nastawieniu edukacji na przyszłość odpowiada ideologia progresywistyczna. Założenia, dotyczące prawdy i czasu, wydają się najbardziej ukryte, a jednocześnie najbardziej obnażające kulturę szkoły. Badane przeze mnie szkoły nie różniły się w omawianym założeniu. Obie przyjmują za wzór obiektywistyczny wariant rozumienia prawdy, a w wykorzystywanej ideologii edukacji przyjmują opcję nastawioną na przeszłość, czyli transmisję kulturową. Prawda należy do nauczyciela, jest wobec uczniów czymś zewnętrznym, tylko nauczyciel, jako pośrednik między podręcznikiem a uczniem, jest w jej posiadaniu.

Jedynym założeniem, różniącym szkoły, jest założenie dotyczące relacji szkoły z otoczeniem. Kultura szkoły w obszarach związanych ze sposobem zarządzania i konsekwencjami z tego wynikającymi pokazuje szkoły jako diametralnie różniące się od siebie. Szkoła mała, gminna, dysponuje innymi, dużo skromniejszymi środkami w porównaniu ze szkołą dużą. Sposób zarządzania tymi środkami przez organ zarządzający kreuje rodzaj podległości wobec tych instytucji. Szkoła mała jest podporządkowana gminie, wójtowi i zarządowi gminy, środki są tam udzielane skąpo. W szkole dużej, zarządzanej przez miejski wydział edukacji, środki finansowe po prostu są przydzielane każdej placówce zgodnie z rozporządzeniami przyjętymi przez urząd miasta.

Na użytek niniejszego artykułu, na podstawie przeprowadzonych badań, analizie poddam miejsce nauczyciela w kulturze szkoły. Inspiracją do takiego spojrzenia na działania nauczyciela była propozycja Krzychały i Zamorskiej (2012). Badacze ci pojmują rozumienie udziału nauczyciela w kulturze szkoły w kategoriach wyjaśniania; „rozumienie praktyki nauczycieli [...] tego, »dlaczego tak działają, jak działają?«, jest możliwe dopiero w kontekście kultury ich szkoły” (Feldman, za: Krzychała, Zamorska, 2012, s. 533). Autorzy postawili pytanie o sposób uczestnictwa (zaangażowanie, praktyki) nauczycieli w kulturze szkoły, sytuując je na kontinuum pomiędzy podtrzymywaniem kultury szkoły (reprodukcją) a zmianą kultury szkoły (produkcją) (Krzychała, Zamorska, 2012).

Szukając odpowiedzi na pytanie, zadane przez Zamorską i Krzychałę, zestawiłam badania własne, syntetyzując zebrany materiał w odniesieniu jedynie do nauczyciela.

W tak rozumianej analizie problem badawczy został sformułowany następująco:

W JAKI SPOSÓB NAUCZYCIEL UCZESTNICZY W KULTURZE SZKOŁY?

Problemy szczegółowe, według przyjętych za Scheinem założeń kultury, zostały tak dookreślone:

1. W jaki sposób nauczyciel uczestniczy w kulturze szkoły w obszarze związków z otoczeniem?
2. W jaki sposób nauczyciel uczestniczy w kulturze szkoły w obszarze założeń dotyczących natury ludzkiej?
3. W jaki sposób nauczyciel uczestniczy w kulturze szkoły w obszarze założeń dotyczących prawdy i czasu?
4. W jaki sposób nauczyciel uczestniczy w kulturze szkoły w obszarze związków między ludźmi?

Ów sposób uczestnictwa w kulturze rozumiem jako praktyki działań, znajdujące się, z jednej strony, na osi podtrzymywania kultury i jej zmiany z drugiej. Zestawienie przedstawione w tabeli 1 jest wynikiem nałożenia perspektywy badawczej zaproponowanej przez Krzychałę i Zamorską (2012) w modelu kultury Scheina.

Zestawienie z tabeli 1 pokazuje nauczyciela jako odtwarzającego kulturę w trzech obszarach (związki szkoły z otoczeniem, założenia dotyczące natury ludzkiej i założenia dotyczące prawdy i czasu). Jeden tylko obszar jest przez niego kreowany – obszar, dotyczący związków między ludźmi. Na podstawie takiego zestawienia można sformułować wniosek, że nauczyciel znajduje się na pograniczu kultury szkoły, pomiędzy jej odtwarzaniem a kreowaniem, przy czym akcent jest położony na odtwarzanie. Jedynie obszar relacji społecznych, indywidualnych, znajdujących się poza systemem, jest tworzony przez nauczyciela. Jeśli przyjmiemy, że kultura to system podzielanych znaczeń, to – analizując te znaczenia – zauważymy tendencję do „przesunięcia” osoby nauczyciela na pogranicze kultury poprzez rolę odtwarzania, a nie tworzenia kultury szkoły. Takie zestawienie wyników badań pokazuje, że nauczyciel

jest odsunięty na pogranicze, nie ma władzy, nie ma narzędzi prawnych, decyzyjnych, aby kulturę szkoły tworzyć. Poprzez system edukacji w Polsce jest rugowany na jej pogranicze lub wręcz poza granice.

Tabela 1

Uczestnictwo nauczycieli w kulturze szkoły. Zestawienie wyników badań własnych w koncepcji Scheina na osi rozumienia, podtrzymywania lub zmiany kultury szkoły

NAUCZYCIEL W KULTURZE SZKOŁY:	
JEST KREOWANY – REPRODUKCJA	KREUJE – PRODUKCJA
KULTURA SZKOŁY: ZWIĄZKI Z OTOCZENIEM	
<ul style="list-style-type: none"> • Finansowanie szkoły odbywa się poza nauczycielem – jest on odbiorcą i proszącym. • Reguły współpracy z rodzicami są ustalane poza nim (formy, czas, miejsce spotkań), przekazuje przez innych zredagowane informacje. • Organizuje, zgodnie z zaleceniami dyrektora, imprezy szkolne oraz dla środowiska lokalnego. 	
KULTURA SZKOŁY: ZAŁOŻENIA O LUDZKIEJ NATURZE	
<ul style="list-style-type: none"> • Wykonuje zalecenia metodyczne, zawarte w materiałach dydaktycznych. • Realizuje model szkolnej koncepcji edukacji, ucznia, rodzica. • Wykonuje polecenia osób decyzyjnych (głównie dyrektora). 	
KULTURA SZKOŁY: ZAŁOŻENIA DOTYCZĄCE PRAWDY I CZASU	
<ul style="list-style-type: none"> • Nauczyciel odtwarza narzucony w szkole sposób myślenia o świecie, w obszarze czasu nastawiony na przeszłość, a w obszarze prawdy – nastawiony na obiektywizm wiedzy. 	
KULTURA SZKOŁY: ZAŁOŻENIA DOTYCZĄCE ZWIĄZKÓW MIĘDZY LUDŹMI	
<ul style="list-style-type: none"> • Tworzy życie społeczne w szkole (spotkania nieformalne są tworzone przez nauczyciela, dyrektor może być zaproszony). • Tworzy indywidualną relację z uczniami (najczęściej w kontekstach pozalekcyjnych) 	

I, paradoksalnie, granice lub pogranicze mogłyby być miejscem spotkania, mogłyby być szansą na aktywność, na rozwój, jak pisze Bachtin: „nie ma w człowieku wewnętrznego suwerennego terytorium, on wszystek i zawsze znajduje się na granicy; patrząc w głąb siebie, patrzy on w oczy innemu lub w oczy innego” (Bachtin, za: Witkowski, 2000, s. 104). Granica, w rozumieniu Bachtina, jest czymś pomiędzy światami, czymś owoconośnym, miejscem spotkania. Jak twierdzi Witkowski (2000): „najbardziej wyężone i płodne życie kultury rozgrywa się właśnie na pograniczu jego sfer, nie zaś tam i wtedy, gdzie są one zgodnie ze swą specyfiką zamykane” (s. 98). W polskiej rzeczywistości te światy: świat szkoły i świat nauczyciela nie są, niestety, miejscem spotkania. Nauczyciel jest niejako wyrzucony z kultury szkoły poprzez niemożność jej kreowania. W świetle przeprowadzonych badań aktami wolno-

ści są jedynie budowane jednostkowo relacje społeczne, umiejscowione raczej poza systemem edukacji.

Jak pisze Klus-Stańska (2010), podzielane jest społeczne przekonanie, „że szkoła nauczycielem stoi i że to właśnie nauczyciel, jako autonomiczny i twórczy podmiot, jest władny ją modyfikować, rozwijać, czynić zgodną z wymaganiami rozwoju dzieci i współczesną kulturą” (s. 43). Powyższe zestawienie badawcze pokazuje, że to społeczne przekonanie jest nieuzasadnione we współczesnej rzeczywistości szkoły.

Podobny wniosek z własnych badań wysuwają inni autorzy. Lewartowska-Zycho-wicz (2009) formułuje tezę, że siły polityczne, społeczne i ekonomiczne kreują **poza nauczycielem** wizję jednostki – produktu edukacji, i nauczyciel jest w jej kształtowanie włączony zgodnie z przyjętym dyskursem politycznym, niejako bez swojego udziału. Jurgiel zaś w swojej publikacji „Nauczyciele dorosłych w społeczeństwie obywatelskim” posługuje się tezą, że „dominującym sposobem myślenia nauczycieli [...] o roli szkoły jest w przestrzeni publicznej jest orientacja na »bycie obok rzeczywistości«, a [...] podstawowym wymiarem odpowiedzialności nauczyciela jest zatem realizacja programu [...]” (Jurgiel, 2007, za: Kędzierska, 2008, s. 158).

Celem mojego artykułu było pokazanie miejsca nauczyciela w kulturze szkoły. Jednoznaczny wniosek brzmi, że nauczyciel jest rugowany z tworzenia tej kultury. To kultura szkoły kreuje osobę nauczyciela. Niech podsumowaniem będą słowa Śliwerskiego (2010): „Szkołę jako toksyczną instytucję toczy choroba moralna, zarażająca jednostki ludzkie czynnikami wyniszczającymi ich zdolność do akceptowania i realizowania norm społecznych oraz autonomicznego rozwoju. System taki nosi zarzewie moralnego zła, przy równoczesnym zakładaniu w ustawowych normach dążenia do dobra” (s. 76). Otwartym pozostaje pytanie, jak ten system zmienić?

BIBLIOGRAFIA

- Adrian, B. (2011). *Kultura szkoły: w poszukiwaniu nieuchwytnego*. Kraków: Oficyna Wydawnicza Impuls.
- Hammersley, M., Atkinson, P. (2000). *Metody badań terenowych*. Poznań: Zysk i S-ka.
- Kawecki, I. (1996). *Etnografia i szkoła*. Kraków: Oficyna Wydawnicza Impuls.
- Kędzierska, H. (2008). Nauczyciele polskiej szkoły w poszukiwaniu samoświadomości. W: D. Klus-Stańska (red.), *Dokąd zmierza polska szkoła?* (s. 153–168). Warszawa: Wydawnictwo Akademickie „Żak”.
- Klus-Stańska, D. (2010). Nauczycielska tożsamość zawodowa jako konstrukt negocjowany społecznie, czyli o pozorach podmiotowości nauczyciela wczesnej edukacji. W: D. Waloszek (red.), *Edukacja przedszkolna i wczesnoszkolna: obszary sporów, poszukiwań, wyzwań i doświadczeń w kontekście zmian oświatowych* (s. 43–60). Kraków: Centrum Edukacyjne Blżej Przedszkola.
- Kohlberg, L., Mayer, R. (1990). *Rozwój jako cel wychowania*. Toruń: Centrum Doskonalenia Nauczycieli im. Wł. Spasowskiego.
- Kostera, M., Kownacki, S., Szumski, A. (2000). Zachowania organizacyjne: motywacja, przywództwo, kultura organizacyjna. W: A. K. Koźmiński, W. Piotrowski

- (red.), *Zarządzanie: teoria i praktyka* (wyd. 5, s. 311–396). Warszawa: Wydawnictwo Naukowe PWN.
- Krzychala, S., Zamorska, B. (2012). Zamknięte i otwarte zmiany kultury szkoły. W: M. M. Urlińska, A. Uniewska, J. Horowski (red.), „*Po życie sięgać nowe...*”: teoria a praktyka edukacyjna (s. 530–546). Toruń: Wydawnictwo Adam Marszałek.
- Kwaśnica, R. (2007). *Dwie racjonalności: od filozofii sensu ku pedagogice ogólnej* (wyd. 2). Wrocław: Wydawnictwo Naukowe Dolnośląskiej Szkoły Wyższej Edukacji TWP we Wrocławiu.
- Lewartowska-Zychowicz, M. (2009). Nauczyciel (wczesnej edukacji) w relacjach wolności i przymusu. W: D. Klus-Stańska, M. Szczepska-Pustkowska (red.), *Pedagogika wczesnoszkolna: dyskursy, problemy, rozwiązania* (s. 158–184). Warszawa: Wydawnictwa Akademickie i Profesjonalne.
- Szkudlarek, T. (1992). McLaren i Agata: o pewnej możliwości interpretacji rytualnego oporu w szkole. W: Z. Kwieciński (red.), *Nieobecne dyskursy* (część 2, s. 45–51). Toruń: Uniwersytet Mikołaja Kopernika.
- Śliwowski, B. (2010). O (nie-) wymierności pracy nauczyciela. W: R. Kwiecińska, M. J. Szymański (red.), *Nauczyciel wobec różnicowań społecznych* (s. 65–82). Kraków: Wydawnictwo Naukowe Uniwersytetu Pedagogicznego.
- Tuohy, D. (2002). *Dusza szkoły: o tym, co sprzyja zmianie i rozwojowi*. Warszawa: Wydawnictwo Naukowe PWN.
- Witkowski, L. (2000). *Uniwersalizm pogranicza: o semiotyce kultury Michała Bachtina w kontekście edukacji* (wyd. 2). Toruń: Adam Marszałek.
- Woods, P. (1986). *Inside Schools: Ethnography in Educational Research*. London: Routledge & Kegan Paul.
- Zybertowicz, A. (1995). *Przemoc i poznanie: studium z nie-klasycznej socjologii wiedzy*. Toruń: Uniwersytet Mikołaja Kopernika.

THE TEACHER'S PLACE IN SCHOOL CULTURE

ABSTRACT: In Poland, school culture in the past was ignored in social research, but that has changed. In this article I will show school culture as the context of the teacher's life at school. The ethnographic research shows the teacher to be a reproducer rather than a producer of school culture.

KEYWORDS: school culture, school culture borderline, teacher, production-reproduction school culture.

