

Pakiet szkoleniowy nr 10

Ewaluacja edukacyjna w pracy z młodzieżą

YouthPartnership

Ewaluacja edukacyjna w pracy z młodzieżą

„Smakowanie zupy”

Witajcie w serii Pakietów Szkoleniowych T-Kit

Niektórzy z Was zastanawiają się zapewne, co oznacza termin „T-Kit”. Na to pytanie możemy udzielić dwóch odpowiedzi. Pierwsza jest prosta: to skrót od angielskiego wyrażenia „Training Kit” (pakiet szkoleniowy). Druga wiąże się z brzmieniem wyrażenia „T-Kit”; przypomina ono angielskie słowo „ticket” (bilet), dokument bez którego trudno się obejść w podróży. W naszym przekonaniu ten podręcznik jest „biletem” do pracy.

Oddajemy go w ręce pracowników młodzieżowych i trenerów, oferując im teoretyczne i praktyczne narzędzia, które przydadzą im się podczas szkolenia młodych ludzi. Seria „T-Kit” to efekt wspólnego wysiłku ludzi pochodzących z różnych kręgów kulturowych, zawodowych i organizacyjnych. W tym przedsięwzięciu udział wzięli zarówno trenerzy młodzieżowi, liderzy młodzieżowi z organizacji pozarządowych, jak i profesjonalni publicyści. Wszystko po to, by powstała publikacja wysokiej jakości, która odpowiadałaby na potrzeby swoich odbiorców i równocześnie zawierała różne sposoby ujmowania tematów, nie tylko w kontekście lokalnym, ale przede wszystkim europejskim.

Seria „T-Kit” powstaje w ramach Programu Partnerstwa w Europejskim Szkoleniu Pracowników Młodzieżowych, prowadzonego przez Komisję Europejską i Radę Europy. Te dwie instytucje współpracują nie tylko podczas wydawania pakietów szkoleniowych, organizują też wspólnie szkolenia treningowe, redagują magazyn „Kojot” i tworzą dynamiczną stronę internetową.

Aby dowiedzieć się więcej o programie (nowych publikacjach, ogłoszeniach dotyczących nowych szkoleń, seminariów, itd.) lub też uzyskać elektroniczną wersję pakietów „T-Kit”, odwiedź stronę: www.youth-partnership.net.

Publikacje Rady Europy – F-67075 Strasburg Cedex
© Rada Europy i Komisja Europejska, kwiecień 2007

Niniejszy dokument nie wyraża w pełni oficjalnego stanowiska Komisji Europejskiej, Rady Europy, ich państw członkowskich czy organizacji współpracujących z tymi instytucjami.

Przedruk materiału z niniejszej publikacji jest dozwolony wyłącznie na zasadach niekomercyjnych i w celach edukacyjnych pod warunkiem podania źródła.

Dodruk publikacji w 2008 roku został sfinansowany ze środków Ministerstwa Edukacji Narodowej i Wspólnoty Europejskiej w ramach programu „Młodzież w działaniu”. Dane faktograficzne, które uległy zmianie po wydaniu oryginalnej wersji pakietu, zostały zaktualizowane. Przekład za zgodą Programu Partnerstwo. Narodowa Agencja Programu „Młodzież w działaniu” ponosi pełną odpowiedzialność za zgodność polskiej wersji językowej z tekstem oryginalnym.

YouthPartnership

Ewaluacja edukacyjna
w pracy z młodzieżą

ISBN 978-83-60058-36-7

Zespół

Autorzy

Paul Kloosterman jest niezależnym szkoleniowcem i konsultantem z Holandii, obecnie zamieszkałym we Włoszech. Specjalizuje się w szkoleniach trenerów, nauczaniu międzykulturowym, pracy z młodzieżą z mniejszymi szansami i współpracą międzynarodową.

Kerstin Giebel pracuje jako koordynator rozwoju jakości w międzynarodowej pracy z młodzieżą w IJAB e.V. (Międzynarodowa Wymiana Młodzieży i Obsługi Gości), organizacji pozarządowej z siedzibą główną w Niemczech. Do jej zadań należą konsultacje, szkolenia i publikacje w kwestiach związanych z jakością, dla organizacji narodowych i sieci europejskich. Jest ona „Europejskim asesorem jakości” (EFQM – Europejska Fundacja Zarządzania Jakością) oraz „Menadżerem i audytorem jakości instytucji społecznych”.

Ozgehan Senyuva pochodzi z Turcji i jest zaangażowany w pracę z młodzieżą od roku 1994. Od 2005 r. jest wiceprezesem Youth Express Network, międzynarodowej, pozarządowej organizacji młodzieżowej, specjalizującej się w projektach przeciwko wykluczaniu młodych ludzi. Pracuje jako szkoleniowiec i resource person w kwestiach europejskiej polityki młodzieżowej, międzykulturowego uczenia się, społecznego wykluczenia i integracji, anty-rasizmu oraz ksenofobii. Obecnie kończy studia doktoranckie w dziedzinie nauk politycznych. Jest trenerem Europejskiego Forum Młodzieży.

Redaktor językowy

Yael Ohana pracuje jako niezależna konsultantka do spraw budowania potencjału oraz redaktor w dziedzinie pracy z młodzieżą i jej rozwoju, w Bratysławie na Słowacji (www.frankly-speaking.org; www.nonformality.org). Od roku 2000 do 2005 była doradcą edukacyjnym w Europejskim Centrum Młodzieży Rady Europy w Strasburgu.

Redaktor naczelny

Miguel Ángel García López jest doświadczonym niezależnym trenerem z Hiszpanii, zamieszkałym w Niemczech. Pracuje również na Uniwersytecie w Osnabrück w Niemczech, jako resource person dla Studiów Europejskich. Jest zewnętrznym ewaluatorem kilku projektów młodzieżowych. Ukończył podyplomowe studia w dziedzinie ewaluacji edukacji na Uniwersytecie w Deisto, w Hiszpanii.

Podziękowania

Silvia Volpi za cenny wkład w opracowanie tego pakietu szkoleniowego „T-Kit”.

Ian Redpath z British Council za wsparcie organizacyjne i administracyjne.

Sekretariat

Hanjo Schild (Koordynator Partnerstwa)

Marta Mędlńska (Asystentka)

Dianna Osayande (Administracja)

YouthPartnership

Ewaluacja edukacyjna
w pracy z młodzieżą

Partnerstwo na rzecz Młodzieży pomiędzy Radą Europy i Komisją Europejską

Rada Europy
NGBEN
1, Quai Jacoutot
F-67075 Strasbourg Cedex
Tel: +33-3-90-21-50-57
Fax: +33-3-88-41-27-77
WWW: <http://www.youth-knowledge.net>

Rada Europy

Europejskie Centrum Młodzieży w Strasburgu
30 Rue Pierre de Coubertin – F-67000 Strasbourg, Francja
Tel: +33-3-88 41 23 00 – Fax: +33-3-88 41 27 77

Europejskie Centrum Młodzieży w Budapeszcie
Zivatar ucta 1-3 – H-1024 Budapeszt, Węgry
Tel: +36-1-212-4078 – Fax: +36-1-212-4076

Komisja Europejska – DG Edukacja i Kultura Polityka Młodzieżowa i Program MŁODZIEŻ

Komisja Europejska
Dyrektoriat Generalny Edukacji i Kultury
Dyrektoriat D, Unit 1
B-1049 Bruksela
Tel: +32-2-299-1318
Fax: +32-2-299-4038
WWW: http://ec.europa.eu/youth/index_en.html

Koordynatorzy T-Kit

László Földi koordynował proces planowania pakietu szkoleniowego „T-kit” oraz zebrał zespół redakcyjny we współpracy z SALTO UK dla Sekretariatu Partnerstwa. Obecnie pracuje dla Węgierskiej Narodowej Agencji Programu MŁODZIEŻ. Pracuje również jako trener i konsultant w kwestiach pracy z młodzieżą i polityki młodzieżowej, ze szczególnym uwzględnieniem obywatelstwa europejskiego oraz edukacji praw człowieka.

Susie Green jest Koordynatorem SALTO YOUTH, pracuje dla Sieci Centrów Współpracy SALTO. Ewaluacja jest jednym z priorytetów tej sieci. Susie Green była zaangażowana w tworzenie CD-ROMu SALTO Evaluation dla projektów młodzieżowych w roku 2004.

YouthPartnership

Ewaluacja edukacyjna
w pracy z młodzieżą

Spis treści

Przedmowa	7
Wstęp	9
Ewaluacja w kontekście europejskiej polityki młodzieżowej	11
1. Składniki ewaluacji	13
1.1 Czym jest ewaluacja?	13
1.2 Dlaczego ewaluujemy?	15
1.3 Do czego służy ewaluacja?	17
1.4 Co podlega ewaluacji?	19
1.5 Kto i dla kogo?	29
1.6 Kiedy ewaluować?	30
1.7 Typologie ewaluacji	32
1.8 Ewaluacja edukacyjna w szerszej strukturze	35
1.9 Ewaluacja edukacyjna i jakość w pracy młodzieżowej	38
1.10 Opracuj swoją własną ewaluację!	47
2. „Garnki, patelnie i przyprawy”	
Jak to działa? – Ewaluacja edukacyjna w praktyce!	49
2.1 Jak ewaluacja wpasowuje się w projekt?	49
2.2 Projekt w projekcie	51
2.3 Jak ewaluować? Metodologia	57
Metody indywidualne	57
Metody interpersonalne	62
Interaktywne metody grupowe	65
2.4 Informacja zwrotna (feedback)	75
2.5 Krytyczne spojrzenie na metody ewaluacji	77
2.6 Gromadzenie i analiza danych	80
2.7 Ustalenie kryteriów	81
2.8 Raportowanie wyników	82

2.9 Ewaluacja w praktyce	85
Projekt „Take 5”	85
Wielowymiarowa ewaluacja EVS i Leonardo	88
Madzinga – Ewaluacja zewnętrzna	90
Ewaluacja w pilotażowym kursie E-learning	92
Ogólna ewaluacja w pilotażowym długoterminowym kursie szkoleniowym ..	94
„Prawidłowy” końcowy kwestionariusz ewaluacyjny	96
2.10 Ale wciąż czeka nas gotowanie!	102
3. Dalsze badania	103
Standardy ewaluacji	103
Narzędzie do budowania własnego planu ewaluacji – lista spraw do załatwienia SALTO	105
Bibliografia i bibliografia w sieci	113

Przedmowa

Ewaluacja zazwyczaj nie przywołuje na myśl nic zbyt ekscytującego. Często jest kojarzona z pisaniem długich raportów, tłumaczeniem się z własnej pracy, mierzeniem niemierzalnego, wypełnianiem formularzy, kwestionariuszy i tym podobnych. Jest nudna, męcząca i trudna, czyli nic ciekawego.

Celem tego podręcznika jest pokazanie, że ewaluacja może być emocjonująca, pasjonująca, stymulująca i przyjemna... lub przynajmniej na tyle atrakcyjna i inspirująca, by włączyć ją do własnej pracy edukacyjnej. Ewaluacja staje się ewaluacją z naukowego punktu widzenia.

Ewaluacja jest czymś naturalnym

Ewaluacja jest naturalnym procesem, który wciąż powtarzamy. Gromadzimy i przetwarzamy informacje, a następnie nadajemy im znaczenie i wartość, żeby stały się podstawą naszego działania. Postępujemy tak codziennie przechodząc przez ulicę, robiąc zakupy, rozmawiając, pracując, poruszając się i gotując. Przy czym nie potrzebujemy do tego kwestionariuszy ani raportów.

Zatem można zadać sobie pytanie: po co czytać podręcznik, który dotyczy czegoś, co robimy codziennie? Po to, by ewaluacja była świadoma, precyzyjna, rozważna, zorganizowana i możliwa do dzielenia się nią z innymi. Naszej „codziennej ewaluacji” dokonujemy sami i we własny sposób, lecz od momentu, kiedy zaczynamy pracować z innymi, musimy ustalić jak, kiedy i co chcemy poddać ewaluacji.

Ewaluacja jest jak gotowanie!

Zabierzmy się do gotowania!

Wyobraź sobie, że Twoi znajomi mają przyjść do Ciebie na kolację. Chcesz przygotować naprawdę smaczne potrawy, które umilą Wam ten wieczór. Układasz menu składające się z czterech dań: zaczniecie od zupy jarzynowej, potem będzie makaron z sosem z sera Gorgonzola, następnie główne danie – kurczak w sosie curry z ryżem i marchewką. Na deser zaskoczysz ich swoim pysznym tiramisu domowej roboty. A do tego wszystkiego dobre, czerwone wino. Idziesz rano na zakupy i kupujesz wszystkie składniki, a po powrocie do domu natychmiast zabierasz się do gotowania. Generalnie wieczór jest bardzo udany, goście się integrują, atmosfera jest bardzo dobra i wszystkim smakuje Twoje jedzenie.

A jednak z perspektywy czasu widać, że kilka rzeczy można było zrobić lepiej. Po makaronie większość gości była już najedzona i zaserwowanie kurczaka w sosie curry wywołało pewne zaskoczenie. A jeszcze czekało na nich tiramisu. Może makaron i zupa przed daniem głównym to trochę za dużo? Jedna z twoich znajomych okazała się być wegetarianką, więc dla niej danie główne ograniczyło się do ryżu z marchewką. Postanawiasz, że zanim ponownie zaprosisz znajomych na kolację, dowiesz się, czy ich dieta podlega jakimś specjalnym ograniczeniom. Okazało się również, że jeden ze

znajomych nie pije alkoholu, co oznaczało, że pozostała mu jedynie woda. Następnym razem na pewno kupisz również napoje bezalkoholowe, by podać je jako alternatywę wina.

Po dokonaniu powyższej analizy dochodzisz do wniosku, że następnym razem kolacja będzie bardziej udana. Najprawdopodobniej pojawią się jeszcze inne kwestie, które ocenisz i weźmiesz pod uwagę przy planowaniu kolejnej kolacji dla znajomych. Ostatecznie spotkanie zostało „poddane ewaluacji” przez Ciebie w sposób naturalny: bez spotkań, bez ankiet i bez pisania raportów.

A teraz wyobraź sobie inną sytuację: Ty i Twoja znajoma bardzo lubicie gotować. Rodzi się pomysł na otwarcie wspólnej restauracji. Nie natychmiast, lecz za jakieś dwa lata. Przez ten czas chcecie się wypróbować. Postanawiacie oferować usługę polegającą na organizowaniu „kolacji za zamówienie” dla grup od 6 do 12 osób, dwa razy w tygodniu: w środy i niedziele.

W ten sposób poćwiczycie gotowanie, poeksperymentujecie z różnymi menu, które można by było w przyszłości serwować w restauracji, zobaczycie jak układa się współpraca między wami i czy jest to wystarczająco dochodowy interes dla dwóch osób. W domu twojej znajomej znajduje się odpowiednio wyposażona kuchnia i miejsce do przyjmowania gości. A więc zaczynacie!

A zaczynacie od czego? Planujecie system ewaluacji! Przecież chcecie „wypróbować się” i sprawdzić, jakie rezultaty przyniesie ten eksperyment. W związku z tym prowadzicie długie dyskusje na różne tematy.

Co chcecie poddać ewaluacji?

- jakość jedzenia
- zadowolenie klientów
- różnorodność dań
- cenę i koszty oferowanych usług
- wybór napojów
- atmosferę podczas kolacji
- Waszą współpracę
-

A jak można ocenić te rzeczy?

- Skąd będziecie wiedzieć, czy klientom smakowało jedzenie? Po wysokości napiwku, jaki zostawią? Dacie im ankiety do wypełnienia? Sprawdzicie, ile osób powróci?
- Co będzie wyznacznikiem dobrej atmosfery? Kiedy ludzie będą śpiewać? Kiedy wszyscy będą tarzać się ze śmiechu?
- Czy koszty i przychody będziecie liczyć każdego wieczoru, czy powinniście przyjąć bardziej długofalowe podejście?

Te obserwacje prowadzą do kolejnych pytań:

- Co każde z Was rozumie pod pojęciem dobrego jedzenia? Jaki jest Wasz standard?
- Jakiego rodzaju klimat chcecie stworzyć?
- Co, biorąc pod uwagę koszty i przychody, rozumiecie jako zaledwie wystarczające bądź dobre zyski?
- Skąd będziecie wiedzieć, czy klienci szczerze odpowiedzą, jeśli ich zapytacie, czy są zadowoleni?
- Które elementy Waszej ewaluacji trzeba będzie przedstawić w banku jako uzasadnienie prośby o pożyczkę na sfinansowanie restauracji?
- I wiele innych ...

Właśnie o tym jest niniejszy podręcznik: o planowaniu ewaluacji, decydowaniu, co chcemy osiągnąć, jaka jest tego wartość edukacyjna, kiedy chcemy to zrobić, z kim, po co i dla kogo.

YouthPartnership

Ewaluacja edukacyjna
w pracy z młodzieżą

Wstęp

Grupa docelowa, cele i struktura podręcznika.

Głównymi adresatami tego podręcznika są osoby zaangażowane w pracę edukacyjną i poznawczą z młodzieżą: trenerzy, mentorzy, liderzy grup... Niemniej jednak ta publikacja powinna również zainteresować pozostałych uczestników projektów młodzieżowych, takich jak organizatorzy, pracownicy administracji czy osoby decyzyjne.

Najważniejszym celem tej publikacji jest wsparcie i poprawa jakości projektów młodzieżowych w Europie poprzez rozwijanie kompetencji pracowników młodzieżowych w zakresie teorii i praktyki ewaluacji.

W pierwszym rozdziale „Składniki ewaluacji”, który stanowi bardziej teoretyczną część podręcznika, zbadamy podstawowe idee i koncepcje dotyczące ewaluacji, ważne dla procesów nauczania młodych ludzi. W drugim, bardziej praktycznym rozdziale zatytułowanym „Garnki, patelnie i przyprawy” zidentyfikujemy i poddamy krytyce istniejące metody i strategie ewaluacji. Potem zaprosimy czytelnika do zdefiniowania własnych strategii, metod i kryteriów ewaluacji służących polepszeniu jakości własnych projektów.

W przedmowie użyliśmy metafory gotowania i będziemy do niej powracać również w pozostałych częściach podręcznika. Te fragmenty łatwo zauważyć, ponieważ znajdują się przy nich nasi kucharze...

Niemniej jednak ten podręcznik nie stanowi zbioru gotowych przepisów na metody ewaluacji, które można automatycznie zaadoptować do własnych działań. Jest on raczej naukowym i metodycznym narzędziem, które ma pomóc w naturalny sposób rozwinąć i poprawić ewaluację w pracy z młodzieżą. Jako materiał referencyjny posłużą nam konkretne doświadczenia i istniejące już sposoby ewaluacji, powstałe podczas pracy z młodzieżą w Europie.

Główne zagadnienia: działania edukacyjne i zakres ewaluacji edukacyjnej

Ewaluacja edukacyjna jest szerokim tematem i ma wiele wymiarów. W tym podręczniku zajmiemy się kilkoma z nich, niemniej jednak postaramy się skoncentrować na najważniejszych:

- Niniejszy podręcznik zajmuje się przede wszystkim tematem ewaluacji edukacyjnej. Oznacza to, że spojrzymy na ewaluację jako na integralną część procesu edukacyjnego w pracy z młodzieżą i zastanowimy się, jak może ona posłużyć osiągnięciom edukacyjnym.

Ewaluację można również potraktować jako część procesu podejmowania decyzji, rozpatrywać ją z perspektywy zarządzania projektem bądź jako narzędzie do osiągnięcia

YouthPartnership

Ewaluacja edukacyjna
w pracy z młodzieżą

oczekiwanych wyników. Nasze podejście do ewaluacji nie przekreśla pozostałych, lecz jest po prostu inne. Skoncentrujemy się na edukacji pozaformalnej.

Niniejsza publikacja jest uzupełnieniem kwestii podjętych w pozostałych podręcznikach z serii „T-Kit” (na przykład w Szkoleniach, Zarządzaniu Projektem, Zarządzaniu Organizacją), a CD-ROM na temat ewaluacji wydany przez SALTO¹ został wykorzystany jako jeden z materiałów źródłowych i jest swoistym uzupełnieniem niniejszej publikacji.

- Kolejną interesującą nas kwestią jest zakres działań młodzieżowych, który został ujęty w praktycznej części podręcznika, będącej zbiorem praktycznych ćwiczeń edukacyjnych w procesach uczenia się młodych ludzi. Należą do nich: *wymiany młodzieżowe, seminaria, ćwiczenia szkoleniowe oraz wolontariat*. Skoncentrujemy się na specyfice i praktycznych zagadnieniach projektów młodzieżowych w kontekście europejskim.

Obok głównego tematu czysto praktycznych ćwiczeń, poruszyliśmy również kwestie związane z pozostałymi działaniami młodzieżowymi, m.in. informacjami, publikacjami i kampaniami.

YouthPartnership

Ewaluacja edukacyjna
w pracy z młodzieżą

1 SALTO-YOUTH.net jest siecią 8 Centrów Współpracy działających w europejskich strefach priorytetowych w dziedzinie młodzieży. Zapewnia zasoby szkoleniowe do pracy z młodzieżą oraz organizuje szkolenia i działania służące nawiązywaniu kontaktów w celu wspierania organizacji i Narodowych Agencji w ramach programu Komisji Europejskiej – MŁODZIEŻ i nie tylko. Więcej informacji na: <http://www.salto-youth.net> W 2004 roku SALTO stworzyło CD-ROM na temat ewaluacji szkoleń w europejskiej pracy z młodzieżą. Teoria jest tu połączona z przykładami sprawdzonych metod zaczerpniętych z ewaluacji szkoleń. CD-ROM zawiera dokumenty do ściągnięcia oraz sugestie odnośnie dalszych działań. Więcej informacji na: <http://www.salto-youth.net/evaluation-intro/>.

Ewaluacja w kontekście europejskiej polityki młodzieżowej

Zarówno dla Rady Europy, jak i Komisji Europejskiej ewaluacja odgrywa niezwykle ważną rolę w zakresie weryfikacji rezultatów przyjętej polityki i programów związanych z młodymi ludźmi, a także przy planowaniu kolejnych przedsięwzięć.

W ciągu ostatnich 10 lat obie instytucje kładły nacisk na rozwój aktywności edukacyjnej, w której ewaluacja i jej metodologia stanowią główne narzędzie poprawy i doskonalenia jakości pracy z młodzieżą.

- Od czasu przyjęcia *Białej Księgi „Nowy impuls dla młodzieży europejskiej”²* **Komisja Europejska** promuje rozwój realnej polityki młodzieżowej w krajach członkowskich poprzez proces konsultacji obejmujący różne metody ewaluacji. Nazywa się to otwartą metodą koordynacji. *Europejski Pakt na rzecz Młodzieży*³, który podkreśla najważniejsze kwestie młodzieżowe w lizbońskiej strategii rozwoju i zatrudnienia, zachęca kraje członkowskie do efektywnego wdrażania działań typu follow-up poprzez ustanawianie mierzalnych celów i rozwijanie konstruktywnego dialogu. Zarówno kraje członkowskie, jak i Komisja Europejska zostały zaproszone do dokonania ewaluacji założeń europejskiej współpracy na polu młodzieżowym w 2009 roku.

Przewidziany na lata 2007 – 2013 program *Młodzież w działaniu* został stworzony na podstawie szeroko zakrojonego procesu ewaluacji: wyników publicznych debat i rezultatów częściowych ewaluacji programu MŁODZIEŻ⁴ w latach 2000 - 2006. Były one prowadzone na szczeblach państwowych i szczeblu europejskim, a prowadziły do stworzenia środkowego raportu ewaluacyjnego oraz ewaluacji z wyprzedzeniem. Środkowy raport ewaluacyjny Programu MŁODZIEŻ zawierał również szereg rekomendacji o dokonanie uproszczeń powstałych na podstawie oczekiwań i próśb partnerów oraz młodych ludzi.

W Programie MŁODZIEŻ ewaluacja jest uważana za kryterium odgrywające kluczową rolę we wdrażaniu jakości w projektach młodzieżowych. Program oczekuje, że pracownicy młodzieżowi i promotorzy projektów będą stosowali techniki ewaluacyjne w celu sprawdzenia, czy ich cele są realistyczne, osiągalne i czy w danym kontekście społecznym służą młodym ludziom.

2 *Biała Księga Młodzieży* została wydana w październiku 2001, po półtorarocznych konsultacjach z udziałem młodych ludzi, ekspertów w dziedzinie młodzieży, władz narodowych oraz organizacji pozarządowych. Jest to dokument zawierający propozycje działań wspólnotowych w dziedzinie młodzieży. Przedstawia szczegółową i dobrze uzasadnioną politykę dyskusyjną i podejmowania decyzji. *Biała Księga* jest dostępna na: http://europa.eu.int/comm/youth/whitepaper/index_en.html.

3 *Europejski Pakt na rzecz Młodzieży* został przyjęty na posiedzeniu Rady Europejskiej w marcu 2005 roku jako jeden z instrumentów przyczyniających się do osiągnięcia lizbońskich założeń rozwoju i miejsc pracy. Pakt koncentruje się na trzech zagadnieniach: zatrudnienia, integracji i awansu społecznego; edukacji, szkoleń i mobilności; pogodzenia pracy z rodziną. *Europejski Pakt na rzecz Młodzieży* jest dostępny na: PRESIDENCY CONCLUSIONS – Annex I: European Youth Pact pod adresem http://ue.eu.int/ueDocs/cms_Data/docs/pressData/en/ec/84335.pdf.

4 Program „Młodzież w działaniu” jest programem mobilności i pozaformalnej edukacji skierowanym do młodych ludzi. Program jest otwarty dla młodzieży z 31 krajów europejskich. Oferuje możliwości dla młodych ludzi w formie wymian i indywidualnych wolontariatów, jak również działań wspierających. Więcej informacji na: http://eacea.ec.europa.eu/youth/index_en.htm.

YouthPartnership

Ewaluacja edukacyjna
w pracy z młodzieżą

W celu promowania projektów pracy młodzieżowej, a szczególnie tych, które wpisują się w ramy Programu MŁODZIEŻ, Komisja Europejska planuje wdrożyć Youthpass – narzędzie oceniające postępy w edukacji pozaformalnej.

- **Rada Europy** i przynależny do niej **Dyrektoriat do spraw Młodzieży i Sportu** jako pierwsze zainicjowały dyskusję na temat polityki młodzieżowej, opartej na danych oraz jakości pracy z młodzieżą w Europie.

Ministrowie do spraw młodzieży z 46 krajów członkowskich wyróżnili cztery główne obszary będące *priorytetami sektora młodzieży Rady Europy* na lata 2006 – 2008⁵: rozwijanie i promowanie standardów w polityce na rzecz młodzieży, promowanie idei pracy młodzieżowej i kompetencji w zakresie edukacji pozaformalnej, pogłębianie i poszerzanie wiedzy na temat sytuacji młodych ludzi oraz popieranie jakości i trwałości europejskiej pracy z młodzieżą i polityki młodzieżowej.

Dyrektoriat do spraw Młodzieży i Sportu prowadzi w niektórych krajach członkowskich długoterminowy projekt dotyczący ewaluacji narodowej polityki młodzieżowej. Grupa ekspertów sporządza międzynarodowy raport ewaluacyjny na podstawie lokalnych raportów oraz wizyt w poszczególnych krajach. Następnie raport ten jest prezentowany ministrowi do spraw młodzieży na otwartym posiedzeniu. Zbiór wskaźników dotyczących polityki młodzieżowej stanowi dla krajów członkowskich podstawy i wytyczne do przeprowadzenia ewaluacji własnej polityki młodzieżowej w zakresie spójności i koordynacji pod względem teorii i praktyki.

W zakresie standardów jakości działań edukacyjnych i szkoleniowych Dyrektoriat do spraw Młodzieży i Sportu stworzył zestaw kryteriów dla wszystkich, którzy są zaangażowani w tego typu działania w organizacji, włączając pracowników, trenerów, konsultantów, uczestników i organizacje partnerskie. Kryteria te są uznawane za niezbędne minimum i służą jako punkt odniesienia przy dokonywaniu ewaluacji działań edukacyjnych i szkoleniowych.

Rada Europy promuje edukację pozaformalną i pracę młodzieżową poprzez inwestowanie w wiedzę na temat jakości pracy młodzieżowej. W 2007 roku Dyrektoriat do spraw Młodzieży i Sportu zakończył pracę nad narzędziem do oceny jakości: *Europejskim portfolio dla liderów młodzieżowych i młodych pracowników*⁶.

- W **Programie Partnerstwa do spraw Młodzieży, prowadzonym przez Komisję Europejską i Radę Europy**⁷ ewaluacja pełni ważną rolę również w szkoleniach, badaniach i Euro-Med. Wszystkie działania są rozwijane przy wsparciu odpowiednich technik ewaluacji. Zewnętrznej ewaluacji została poddana właśnie działalność szkoleniowa Programu Partnerstwa. Oceniano znaczenie, wpływ, wydajność i efektywność działań. Jednym z rezultatów ewaluacji było połączenie trzech odrębnych gałęzi działalności Programu Partnerstwa w jedną.

YouthPartnership

Ewaluacja edukacyjna
w pracy z młodzieżą

5 Odwiedź stronę http://www.coe.int/t/e/cultural_co-operation/youth/2_Priorities/policy.asp.

6 Odwiedź stronę www.coe.int/youthportfolio.

7 Więcej informacji o programie: www.youth-partnership.net.

1. Składniki ewaluacji

1.1 Czym jest ewaluacja? Definicje

Oto kilka możliwych definicji ewaluacji:

„Ewaluacja jest usystematyzowanym badaniem, obserwacją i interpretowaniem informacji.”⁸

„Ewaluacja jest metodą (procedurą) pozwalającą sprawdzić, czy oczekiwania i cele procesu nauczania odzwierciedlają rzeczywistość (efekty tego procesu).”⁹

„Ewaluacja jest procesem zdobywania i wykorzystywania informacji prowadzących do wniosków, które zostaną wykorzystane przy podejmowaniu decyzji.”

Jeśli nie ograniczymy się wyłącznie do jednej definicji bądź sumy wszystkich powyższych, dojdziemy do wniosku, że poszczególne definicje ewaluacji mają wspólne składniki. Poniższa definicja obejmuje je wszystkie.

„Ewaluacja jest usystematyzowanym i ciągłym procesem, w którego skład wchodzi:

- przeglądanie różnych źródeł pod kątem gromadzenia informacji o procesie uczenia się, zawartości, metodach, kontekście i wynikach działalności edukacyjnej;
- porządkowanie i analiza informacji;
- ustanowienie kryteriów ewaluacji;
- rozpoznanie znaczenia zanalizowanych informacji i zaopiniowanie ich (według ustanowionych kryteriów i w świetle postawionych celów);
- wyciągnięcie wniosków i rekomendacji, które pozwolą na ponowne ukierunkowanie i w efekcie polepszenie działalności edukacyjnej”¹⁰.

Należy tu odróżnić ewaluację od procesu gromadzenia i pozyskiwania pewnych rodzajów informacji. Zbieranie informacji stanowi zaledwie część procesu ewaluacji i odbywa się na jej określonych etapach. Z kolei ewaluacja jest ciągłym procesem, który pociąga za sobą wyrażanie opinii (dobrze, źle, dopuszczalnie, wysokiej/niskiej jakości, itd.). Ewaluacja pociąga za sobą również pomiary, chociaż sama w sobie jest czymś więcej – dostarcza wyjaśnień i wniosków.

⁸ T. Tenbrink, J. M. Cooper, *Educator's Guide*, 2003. Strona 64.

⁹ N. Elola, L. V. Toranzos, *Evaluación educativa: una aproximación conceptual*, 2000. Strona 2.

¹⁰ G. Iafrancesco, *Hacia el mejoramiento de los procesos evaluativos en relación con el aprendizaje*, 2001. Strona 6.

Ewaluacja nie powinna być usprawiedliwieniem niedociągnięć. W jej wyniku powinniśmy zrozumieć, dlaczego konkretne niedociągnięcia miały miejsce, lecz jej uczestnicy nie powinni podchodzić do ewaluacji z negatywnym nastawieniem lub w celu znalezienia „wymówek”.

Ewaluacja nie powinna być strategią zdobywania pieniędzy. Później zobaczymy, że jednym z celów operacyjnych ewaluacji jest pokazanie, czy dane przedsięwzięcie edukacyjne spełniło oczekiwania partnerów i instytucji finansujących. Instytucje finansujące często wykorzystują ewaluację jako instrument kontroli bądź kryterium oceny przy decydowaniu, jakim projektom czy organizacjom udzielić pomocy. Mimo że ma to konsekwencje finansowe dla wszystkich zainteresowanych, należy jeszcze raz zwrócić uwagę, że ewaluacja z zasady nie powinna być wykorzystywana do zdobywania funduszy. Ewaluacja bazująca jedynie na celu „finansowym”, może wprawdzie przynieść krótkotrwałe korzyści pieniężne, lecz w dalszej perspektywie może również doprowadzić do nierzetelności i braku przejrzystości działań. Doświadczenie pokazuje, że ewaluacja mająca za podstawę jedynie chęć pozyskania funduszy nie tylko osłabia własną wiarygodność, ale również niszczy zaufanie pomiędzy fundatorami i beneficjentami.

Ewaluacja nie powinna być próbą sił. Wiele osób biorących udział w procesie ewaluacji ma przydzielone zakresy i poziomy odpowiedzialności, czego naturalną konsekwencją są częste różnice zdań. Może to doprowadzić do wywierania nacisku pomiędzy uczestnikami i swojej próby sił, nakierowanej na przeforsowanie własnych celów. Nie ma złotego środka, który umożliwiłby uniknięcie takich sytuacji. Osoby posiadające największy zakres odpowiedzialności powinny być zarazem najbardziej otwarte na krytykę i gotowe przyjąć dalszą odpowiedzialność za wyniki ewaluacji, nawet jeśli te ostatnie nie były zgodne z ich oczekiwaniami. Takie podejście jest kluczem do zapewnienia, że cele i zasady ewaluacji są respektowane.

Ewaluacja nie powinna być obiektem działań PR. Wyniki i osiągnięcia ewaluacji powinny być podane do wiadomości grup docelowych, organizacji i instytucji. Niemniej jednak powinno to stanowić integralną część procesu, a nie cel sam w sobie. Planowanie i przeprowadzenie ewaluacji w celach wyłącznie promocyjnych w dłuższej perspektywie okaże się bezproduktywne.

YouthPartnership

Ewaluacja edukacyjna
w pracy z młodzieżą

1.2 Dlaczego ewaluujemy? Cele i istota ewaluacji

Podniesienie poziomu wiedzy

Najbardziej podstawowym celem ewaluacji jest podniesienie poziomu wiedzy wszystkich jej uczestników poprzez dostęp do dodatkowej wiedzy i nowych wyzwań. Cel edukacyjny jest właśnie tym, który wyróżnia ewaluację tutaj opisywaną od innych jej rodzajów.

W procesie ewaluacji uczestnicy uczą się rozumieć, nadawać wartość i wyciągać wnioski z własnych doświadczeń w kształceniu się. Ewaluacja umożliwia uczenie się poprzez doświadczenie. Zmiany i działania wynikłe w efekcie ewaluacji uzyskują wymiar praktyczny¹¹.

Wszyscy uczestnicy ewaluacji czerpią z niej wiedzę, która nie jest skoncentrowana na konkretnych „tematach”, ale jest wyniesiona z własnych doświadczeń edukacyjnych i ma realne przełożenie na ich życie. Pewne działania edukacyjne mogą wydawać się wartościowe z wielu punktów widzenia, ale niekoniecznie mogą mieć związek z prawdziwym życiem uczestników. A właśnie ten związek pomiędzy pracą młodzieżową, a życiem młodych ludzi jest najwyższą wartością tejże pracy. I często jest widoczny podczas ewaluacji.

Uczestnicy uczą się również poprzez konfrontację własnych poglądów z poglądami pozostałych. W procesie ewaluacji debatuje się nad różnymi interpretacjami, znaczeniami i powiązaniem. Wielokrotnie uczestnicy zadają sobie pytania: Co to oznacza? Jak mam zinterpretować taki czy inny wynik? Jakie to będzie miało następstwa? Różnorodność odpowiedzi na te pytania tworzy podstawy umiejętności uczestników, którzy powinni być otwarci na różne rozwiązania, często niepasujące do własnych oczekiwań czy wartości, zarówno w sferze osobistej, organizacyjnej, jak i zawodowej. Dla uczestników z takimi umiejętnościami ewaluacja będzie źródłem inspiracji i motorem do dalszej nauki. Kiedy ewaluacja i nauka występują jednocześnie, uczestnicy tworzą i rozkładają na czynniki pierwsze odpowiedzi, oraz formułują pytania, wyrażają wątpliwości i poszukują innych źródeł. Innymi słowy, naprawdę ewaluują.

Nie umniejszając znaczenia pozostałych celów, uważamy, że celem nadrzędnym ewaluacji powinno być uczenie się.

Motywowanie

Ewaluacja powinna prowadzić do ulepszeń i zmian. Dążenie do zmian, usprawnień i dalszego rozwoju jest głównym czynnikiem motywującymi uczestników ewaluacji. Z tego powodu dobrze przeprowadzona ewaluacja stanie się wyzwaniem i podtrzyma motywację podczas trwania projektu.

¹¹ Źródło: <http://www.wordreference.com>.

Ewaluacja, której rezultaty bądź sam proces pozbawiają motywacji, staje się ograniczona i niekompletna, ponieważ nie gwarantuje zaangażowania wszystkich uczestników. Niektórzy z nich mogą mieć negatywne skojarzenia związane z ewaluacją, co często bywa rezultatem doświadczeń wyniesionych z lat szkolnych, kiedy ocena ucznia służyła jako mechanizm do selekcji lub wykluczenia.

Aczkolwiek powodzenie ewaluacji pod względem motywacji nie zależy wyłącznie od „zidentyfikowania osiągnięć i niedociągnięć” tego, co ewaluujemy. Wiele zależy od nastawienia samych uczestników, atmosfery, w której ewaluacja jest przeprowadzana oraz świadomości tego, jakie rezultaty może przynieść publikacja wyników.

Uczestnictwo

Ewaluacja jest szansą na wypromowanie wartości, które leżą u jej podstaw oraz idei uczestnictwa w niej. Z zasady wszystkie osoby biorące udział w jakimś procesie edukacyjnym, powinny automatycznie być zaangażowane w jego ewaluację. Ma to pozytywny wpływ na demokratyczną słuszność zmian wnoszonych do procesu nauczania. Jednakże ewaluacja ma również wymiar edukacyjny.

Zmiany i usprawnienia

Z definicji wynika, że zmiany i usprawnienia są integralną częścią procesu ewaluacji.

Idea zmiany jest pojmowana w sensie „operacyjnym”: zmiany narzędzi, formatu, metod, miejsc, celów. Zmiana jest naturalną konsekwencją przeobrażeń zachodzących w naszym społeczeństwie i w życiu młodych ludzi.

W ewaluacji zachodzą zmiany na poziomie jednostki: zmiany nastawienia, wartości, sposobu postrzegania. Ten wymiar zmian jest mniej zauważalny niż wymiar „operacyjny”, ale oba są tak samo ważne. Ewaluacja wymaga otwartości zarówno na zmianę sposobu postępowania, jak i sposobu myślenia.

Opór w stosunku do ewaluacji jest często zakorzenioną obawą przed wewnętrznymi czy zewnętrznymi zmianami, którym będzie musiał się poddać uczestnik bądź grupa w efekcie procesu ewaluacji.

YouthPartnership

Ewaluacja edukacyjna
w pracy z młodzieżą

1.3 Do czego służy ewaluacja? Cele operacyjne ewaluacji

Obok ogólnych celów ewaluacji, można również wyodrębnić cele operacyjne.

Następujące cele są połączone z wdrożeniem i praktyką ewaluacji oraz jej wynikami na różnych etapach procesu. Poniższa lista nie wyczerpuje tematu, ponieważ ewaluacja ma duży potencjał i może być wykorzystywana na wiele sposobów.

Żeby lepiej planować

Ewaluacja może pomóc w ulepszeniu istniejących rzeczy i zaplanowaniu nowych. Niemniej jednak może ona również przyczynić się do poprawy planowania tak, by zapobiec negatywnym konsekwencjom i zrekompensować ewentualne niedociągnięcia.

Żeby wykorzystywać osiągnięcia

Rozpoznawanie, nazywanie i wartościowanie osiągnięć w ramach procesu edukacyjnego jest bardzo istotne, aby nie zostały one pominięte lub niewystarczająco wykorzystane.

Żeby łączyć wyniki

Osiągnięte rezultaty powinny zostać przejrzysto przedstawione na koniec ewaluacji. Ich opis, dzielenie się nimi i wykorzystanie będą stanowić naturalne działania follow-up w procesie ewaluacji.

Żeby sprawdzić, czy osiągnięto założenia instytucji finansujących

Instytucje finansujące udzielają wsparcia projektom edukacyjnym według pewnych kryteriów: charakteru projektu, jego celów, jego priorytetów. Po zakończeniu projektu należy dostarczyć raport opisowy i raport z ewaluacji. Chociaż kryteria i plany, na których opiera się ewaluacja, nie powinny ograniczać się wyłącznie do spełnienia oczekiwań organizacji, które dany projekt finansują, to jednak muszą one być wzięte pod uwagę. Spełnienie tego warunku jest zazwyczaj stosunkowo proste, ponieważ w większości przypadków pytania, na które trzeba udzielić odpowiedzi instytucjom finansującym, pokrywają się z tymi, które i tak chcemy zadać w naszej ewaluacji.

Żeby wzmocnić współpracę z partnerami

Partnerzy biorący udział w projekcie, powinni również być zaangażowani w procesie ewaluacji. Konstruktywna ewaluacja w naturalny sposób wzmocni współpracę z nimi.

Niemniej jednak, nawet jeśli partnerzy projektu nie biorą w nim bezpośredniego udziału, wyniki ewaluacji mogą być dla nich interesujące. Można podzielić się nowymi pomysłami dotyczącymi przyszłych projektów, nowymi obszarami zainteresowań i sposobami współpracy w przyszłości.

YouthPartnership

Ewaluacja edukacyjna
w pracy z młodzieżą

1.4 Co podlega ewaluacji? Zakresy i modele ewaluacji – krytyczne spojrzenie i propozycja rozwiązań

Obok pytania „Dlaczego ewaluujemy?“, pytanie „Co podlega ewaluacji?“ jest kluczowe w zrozumieniu różnych zakresów i modeli ewaluacji w pracy z młodzieżą.

W kolejnych częściach podręcznika przedstawimy w skrócie modele, które narzucają pewną strukturę tego, co podlega ewaluacji. Będziemy każdemu z nich przyglądać się krytycznie, niezagłębiając się w każdy z nich z osobna, lecz raczej skupiając się na ich podejściu do ewaluacji. Na tej podstawie zbudujemy naszą wizję ewaluacji jako doświadczenia całościowego.

Zakresy i modele ewaluacji

W podręczniku „Zasadnicze elementy szkolenia” na stronie 79 znajduje się opis czterech różnych modeli ewaluacji. Możemy do nich dodać jeszcze jeden, szczególnie faworyzowany przez Departament Edukacji Stanów Zjednoczonych, opisany w podręczniku European Citizenship na stronie 57.

Każdy z tych modeli kładzie nacisk na inne obszary w zakresie tego, co należy poddawać ewaluacji. Poniższa tabela prezentuje ich zwięzły opis.

Model Kirkpatricka:

Cztery poziomy:

- Reakcja – Czy uczestnicy byli zadowoleni ze szkolenia?
- Uczenie się – Czego uczestnicy nauczyli się podczas szkolenia?
- Zachowania – Czy uczestnicy zmienili swoje zachowanie pod wpływem tego, czego nauczyli się podczas szkolenia?
- Wyniki – Czy zmiany w zachowaniach miały pozytywny wpływ na ich organizację?

Przykład ewaluacji przeprowadzonej na podstawie tego modelu został opisany w niniejszym podręczniku w rozdziale zatytułowanym „Praktyki ewaluacyjne”. Więcej szczegółów znajduje się na stronach 94–96 w części „Ogólna ewaluacja w pilotażowym długoterminowym kursie szkoleniowym”.

Model CIPP:*Cztery poziomy:*

- Ewaluacja kontekstu – Czy wybrano właściwe cele dla tego szkolenia?
- Ewaluacja wkładu – Czy program jest dobrze zaplanowany? Czy dysponujecie odpowiednimi środkami na zorganizowanie tego szkolenia?
- Ewaluacja procesu – Jak przebiegało szkolenie? Jakie były opinie uczestników?
- Ewaluacja produktów (efektów) – Czy cele zostały osiągnięte?

Model Brinkerhoffa:*Sześć poziomów:*

- Ustalanie celów – Jakie są potrzeby? Czy to są rzeczywiste potrzeby?
- Struktura szkolenia – Czego wymaga zaspokojenie tych potrzeb? Czy ta struktura pozwoli zaspokoić potrzeby?
- Realizacja programu – Jak oceniacie program w praktyce?
- Doraźne efekty – Czy uczestnicy nauczyli się czegoś? Czego?
- Efekty lub wykorzystanie efektów na etapie pośrednim – Czy uczestnicy wykorzystują to, czego nauczyli się podczas szkolenia?
- Wpływ (efekty długofalowe) i wartość – Czy szkolenie doprowadziło do istotnych lub trwalszych zmian w organizacjach uczestników i wpłynęło w widoczny sposób na ich rozwój indywidualny?

Podejście systemowe (Bushnell):*Cztery poziomy:*

- Wkład – Jakich nakładów wymaga szkolenie (kwalifikacje uczestników, umiejętności i zdolności trenerów, środki materialne itp.)?
- Proces – Jak wyglądają fazy planowania, przygotowywania koncepcji i struktury, szczegółowego opracowania i przeprowadzenia szkolenia?
- Wyniki – Jakie są reakcje uczestników, jaką zdobyli wiedzę i umiejętności, jakie zachowania przemyśleli i jakie postawy zmienili?
- Efekty – Jak szkolenie wpłynęło na organizacje uczestników?¹²

Departament Edukacji Stanów Zjednoczonych:*Trzy poziomy:*

- Efekt – Natychmiastowe, bezpośrednie konsekwencje szkolenia dla uczestników.
- Wpływ – Długofalowe, a także niespodziewane efekty szkolenia.
- Proces – Skupia się na procedurach, metodach i ich wdrożeniu.¹³

YouthPartnershipEwaluacja edukacyjna
w pracy z młodzieżą

12 „T-Kit No. 6 – Training Essentials”. Council of Europe and European Commission (Październik 2002) Strona 77. Original Sources J.J Jackson, Training and Evaluation and R.L. Simone and D.M. Harris, Human Resource Development.

13 „T-Kit No. 7 - Under construction...Citizenship, Youth and Europe”. Council of Europe and European Commission (Maj 2003). Strona 57.

Krytyczne spojrzenie na obszary i modele ewaluacji

Jak już zauważyliśmy, każdy z tych modeli kładzie nacisk na inny obszar ewaluacji. Pominiemy szczegółową analizę potencjału i ograniczeń niesionych przez każdy z tych modeli z osobna i od razu przejdziemy do krytycznej analizy głównych nurtów ewaluacji widzianej przez pryzmat: celów, kompetencji i osiągnięć. Takie podejście umożliwi nam zrozumienie wcześniej opisanych modeli i – co ważniejsze – zainspiruje nas do opracowania własnego podejścia do ewaluacji.

Ewaluacja z perspektywy celów

Ewaluacja szkolenia na podstawie jego celów jest najbardziej podstawowym i naturalnym ukierunkowaniem ewaluacji. Przeznaczeniem celów szkolenia jest odpowiednie ukierunkowanie procesu edukacyjnego i ewaluacji.

Cele powinny być przejrzyste, odpowiednio dobrane do potrzeb i profilu uczestników, oraz pogrupowane w zależności od priorytetów. Powinny być również osiągalne w ramach wyznaczonego czasu. Ewaluacja przez pryzmat celów oznacza, że cały czas należy mieć te cele na uwadze i w razie potrzeby zmieniać kierunek ewaluowanego szkolenia.

Wady i zalety tego rodzaju ewaluacji są następujące:

Zalety	Wady
<ul style="list-style-type: none"> • Proces ewaluacyjny ma jasny kierunek: osiągnięcie celów. • Cele szkolenia są punktem odniesienia dla wszelkich działań i dla uczestników. Dlatego ewaluacja przez pryzmat celów ułatwia interakcje między nimi. 	<ul style="list-style-type: none"> • Ewaluacja, która skupia się jedynie na wyznaczonych celach, sama nie zagwarantuje osiągnięcia wszystkich wyznaczonych celów całego szkolenia. • Istnieje ryzyko, że nie poświęci się wystarczającej uwagi pozostałym aspektom szkolenia. • Trzymanie się wyłącznie ewaluacji celów ogranicza kreatywność i oryginalność szkolenia i nie odzwierciedla różnorodności i wielowymiarowości informacji, które może przynieść szkolenie.

„Woodf (1999) uważa, że ewaluacja może być efektywna jedynie wtedy, gdy cele szkolenia są SMART, czyli inteligentne (z ang. smart = inteligentne, ale także jest to akronim słów: Specific = dokładne, Measurable = mierzalne, Achievable = osiągalne, Realistic = realistyczne, achievable within Timescale = osiągalne w ramach wyznaczonego czasu). Takie podejście może być bardzo atrakcyjne ze względu na swoją prostotę i przejrzystość, rzeczywiście z tego powodu zajmuje swoje zasłużone miejsce. Niemniej jednak uważamy, że proces ewaluacji zdefiniowany jedynie przez mierzalne cele nie zawsze pozwoli docenić bogactwo wszystkich efektów i długoterminowych skutków szkolenia. **Zatem, czy rzeczywiście SMART jest takim inteligentnym sposobem?**”¹⁴

14 „T-Kit No. 7 – Under construction... Citizenship, Youth and Europe”. Council of Europe and European Commission (Maj 2003). Strona 57.

YouthPartnership

Ewaluacja edukacyjna
w pracy z młodzieżą

Ewaluacja z perspektywy kompetencji

To podejście polega na ewaluacji kompetencji (wiedzy, umiejętności, nastawienia, możliwości i wartości) posiadanych, rozwiniętych bądź nabytych podczas szkolenia.

W edukacji pozaformalnej kompetencje są rozumiane jako umiejętność postępowania w konkretnych sytuacjach. W związku z tym ewaluacja przez pryzmat kompetencji analizuje trafność, odniesienie i wartość szkolenia w jego społecznym kontekście. Ten rodzaj ewaluacji stara się udzielić odpowiedzi na pytanie o to, jaką wartość miało szkolenie dla danego środowiska. Na przykład, ewaluacja przez pryzmat kompetencji miałaby na celu przyjrzenie się wartości szkolenia, podczas którego uczestnicy rozwijaliby swoje umiejętności międzykulturowe w środowisku międzynarodowym.

Wady i zalety tego rodzaju ewaluacji są następujące:

Zalety	Wady
<ul style="list-style-type: none"> Ewaluacja przez pryzmat kompetencji uwydatnia zależność pomiędzy edukacją pozaformalną a jej kontekstem społecznym. Ta zależność może być ważnym źródłem nauki dla uczestników. Połączenie informacji jakościowych i ilościowych, zgromadzonych podczas takiej ewaluacji może być pomocne we wspomaganie indywidualnego rozwoju uczestników. Na przykład informacje dotyczące danego uczestnika mogą stanowić podstawę do zbudowania indywidualnych planów i narzędzi służących do samooceny. Interpretacje, argumenty i tezy postawione w takiej ewaluacji mogą stać się motorem dalszego rozwoju kompetencji uczestników. 	<ul style="list-style-type: none"> Ewaluacja kompetencji w edukacji pozaformalnej nie zawsze jest łatwa. Na przykład: podczas szkolenia konkretny uczestnik rozwija swoje kompetencje „pracy zespołowej”. Mimo iż „praca zespołowa” należy do kompetencji cenionych w społeczeństwie, to trudno jest ocenić w jakim stopniu dany uczestnik je wykorzysta po zakończeniu szkolenia. Sama definicja kompetencji obejmuje wiele kategorii i wyznaczników, które mogą skomplikować planowanie i wdrożenie ewaluacji. <i>Na przykład, kompetencje związane z pracą zespołową kojarzą się między innymi z: komunikacją, planowaniem, zarządzaniem i negocjowaniem.</i> Jeśli uwarunkowania (zwłaszcza finansowe) mają zbyt duży wpływ na wybór kompetencji, które będą rozwijane w trakcie szkolenia, wówczas istnieje ryzyko, że edukacja pozaformalna będzie podporządkowana wymaganiom rynku. <i>W ostatnich latach ważnym celem ewaluacji na polu edukacji pozaformalnej było sprawdzenie jak wzrosły szanse zatrudnienia¹⁵ uczestników po przebyciu danego szkolenia.</i>

YouthPartnership

Ewaluacja edukacyjna
w pracy z młodzieżą

¹⁵ „Employability” („zatrudnialność”) można zdefiniować jako „zdolność do samowystarczalnego poruszania się po rynku pracy w celu realizacji potencjału poprzez zrównoważone zatrudnienie”. Źródło: Wiki Encyklopedia <http://en.wikipedia.org/wiki/Employability>

Ewaluacja z perspektywy osiągnięć

Osiągnięcie samo w sobie jest niepełnym pojęciem: osiągnięcie czego? W ewaluacji pojęcie osiągnięcia jest związane z osiągnięciem założonych celów lub osiągnięciem założonego poziomu kompetencji. W takim znaczeniu można łatwo uznać, iż tak pojmowana ewaluacja jest po prostu innym określeniem ewaluacji z perspektywy osiągniętych celów lub założonego poziomu kompetencji w danym szkoleniu. Jednakże ewaluacja z perspektywy osiągnięć pozwala na inne spojrzenie.

Z pojęciem osiągnięcia wiąże się koncepcja „wskaźnika”.

„Wskaźnik jest sygnałem, wyznacznikiem, cechą charakterystyczną, nośnikiem dostrzeżalnych informacji, który po skonfrontowaniu go z pierwotnie zakładanymi oczekiwaniami, może dostarczyć nam potwierdzenia postępów określonych aspektów szkolenia.”¹⁶

Na przykład, jeśli jednym z celów szkolenia jest promowanie uczestnictwa, to wskaźnikiem osiągnięcia tego celu może być ilość osób zabierających głos, by wyrazić własną opinię podczas obrad plenarnych. Jeśli innym celem jest zachęcenie do pracy zespołowej, wówczas wskaźnikiem osiągnięcia tego celu może być ilość i skład zespołów stworzonych spontanicznie przez uczestników. Jeśli natomiast kolejnym celem jest wspieranie współpracy pomiędzy uczestnikami, wskaźnikiem może być ilość i charakterystyka wspólnych inicjatyw i projektów.

Wady i zalety tego rodzaju ewaluacji są następujące:

Zalety	Wady
<ul style="list-style-type: none"> Osiągnięcia i wskaźniki osiągnięć mają bardziej konkretny wymiar w porównaniu z wieloznaczością ewaluacji dokonywanej z perspektywy realizacji celów czy z perspektywy kompetencji. Ewaluacja z perspektywy osiągnięć i przy użyciu wskaźników może być punktem wyjścia do dalszych pytań i dyskusji. <i>Jeśli podczas szkolenia trener powie: „Słuchajcie, jak dotąd zaledwie jedna czwarta uczestników zabrała głos w obradach plenarnych”, wówczas uczestnicy mogą zacząć zastanawiać się dlaczego bądź nawet rozmawiać o tym, czy zabieranie głosu w dyskusji jest wskaźnikiem uczestnictwa.</i> Różne szkolenia mogą mieć jednakowe wskaźniki, co pozwala na porównanie rezultatów ewaluacji. 	<ul style="list-style-type: none"> Pojęciu „osiągnięcia” brakuje przejrzystości znaczenia. Osiągnięcie czego? W jakim celu? Na jakich warunkach? Osiągnięcia są zawsze związane z innymi aspektami ewaluacji Wąskie i ograniczone zastosowanie wskaźników może być nieproduktywne i mylące. <i>Jeśli jedynym wskaźnikiem w ewaluacji uczestnictwa jest kwestia zabrania głosu w dyskusji plenarnej, to pojęcie „uczestnictwa” może zostać zawężone tylko do tego działania (tzn. uczestnictwo = publiczna wypowiedź).</i> Jeśli oczekiwany poziom osiągnięć i / lub wskaźniki są ustalane przez kogoś z zewnątrz lub przez instytucję, wówczas mogą stać się kluczowymi celami szkolenia. <i>Jeśli trenerzy mają świadomość, że zewnętrzny specjalista przeprowadzający ewaluację będzie odnotowywał ilość osób zabierających głos w dyskusji plenarnej, wówczas samo zabranie głosu, a nie uczestnictwo jest głównym i zarazem wprowadzającym w błąd celem szkolenia.</i>

16 G. H. Cerda, La Evaluación como Experiencia, Coop. Editorial Magisterio, Bogotá, 2000.

Ewaluacja z perspektywy efektywności

Efektywność jest pojęciem stosowanym głównie w sektorze prywatnym; odnosi się ona do oceny i doboru pracowników.

Ewaluacja z perspektywy efektywności koncentruje się na podkreśleniu profesjonalizmu poszczególnych osób, biorąc pod uwagę ich potencjał rozwojowy. Na przykład, ewaluacja z perspektywy efektywności w przypadku lidera młodzieżowego będzie brać pod uwagę to, jak ta osoba organizuje zajęcia, współpracuje z uczestnikami, pobudza do dyskusji w grupie i prowadzi ćwiczenia.

W edukacji pozaformalnej ewaluacja z perspektywy efektywności jest często spotykana w kontekście szkoleń dla trenerów lub w długotrwałych kursach, w których od uczestników oczekuje się samodzielnego tworzenia warsztatów lub projektów w ramach procesu nauczania. Ewaluacja z perspektywy efektywności jest ściśle powiązana z dalszym szkoleniem i trwającą przez całe życie potrzebą doskonalenia doświadczonych trenerów w edukacji pozaformalnej.

Wady i zalety tego rodzaju ewaluacji są następujące:

Zalety	Wady
<ul style="list-style-type: none"> Ten typ ewaluacji jest przydatny w ocenie potencjału umiejętności społecznych i wykorzystania ich w ramach szerszej grupy (inni uczestnicy, koledzy-trenerzy, liderzy młodzieżowi i pracownicy młodzieżowi). Może być bardzo użyteczny przy tworzeniu strategii dla ulepszenia kolejnych szkoleń. Może być również wykorzystywany do popularyzacji uznania dla indywidualnego profesjonalizmu i pozaformalnej edukacji w szerszym kontekście. 	<ul style="list-style-type: none"> Ten rodzaj ewaluacji nadaje się tylko dla konkretnej, wąskiej grupy osób uczestniczących w edukacji pozaformalnej, które już posiadają pewne doświadczenie. Ewaluacja z perspektywy efektywności oznacza konieczność przetworzenia wielu zmiennych: osoby działające w zróżnicowanych okolicznościach, robiące różne rzeczy, w różnych kontekstach. Taka spersonalizowana ewaluacja wymaga czasu, wyspecjalizowanych pracowników i wielu nakładów, aby zapewnić jej spójność. Jeśli środowisko, w którym przeprowadzana jest ewaluacja nie jest wystarczająco bezpieczne lub profesjonalne, może za sobą pociągać brak przejrzystości i stwarzać dystans pomiędzy osobami prowadzącymi ewaluację a tymi, których efektywność jest jej poddawana. W tej odmianie ewaluacji osobiste cechy i upodobania mogą odgrywać znaczącą rolę. Jeśli się jej nie przeprowadza z należytą obiektywnością, istnieje ryzyko związane z subiektywnym podejściem.

Dobrym przykładem powyższych zalet, wad, możliwości i ograniczeń jest model ewaluacji zazwyczaj przeprowadzany na szkoleniach dla trenerów w edukacji pozaformalnej i pracy młodzieżowej. Uczestnicy-trenerzy muszą zaplanować i wdrożyć warsztaty w grupach. Następnie oni sami oraz zespół trenerów dokonują ewaluacji całego procesu, która zawiera analizę krytyczną ich efektywności jako trenerów w przygotowaniu i prowadzeniu warsztatów. Ta ewaluacja z perspektywy efektywności prowadzi do analizy kompetencji wymaganych do bycia trenerem oraz możliwości ulepszenia ich.

YouthPartnership

Ewaluacja edukacyjna
w pracy z młodzieżą

Ewaluacja z perspektywy wyników

Pojęcie wyników odnosi się do różnych konsekwencji konkretnego procesu edukacyjnego. W przypadku ewaluacji, wyniki są rozumiane jako osiągnięcie postawionych celów, podniesienie poziomu wiedzy, zmiany organizacyjne oraz wpływ szkolenia na szerszy kontekst społeczny.

Ewaluacja z perspektywy wyników zawiera w sobie wszystkie powyższe aspekty. Opisaliśmy już zalety i wady poszczególnych ewaluacji i nie będziemy ich powtarzać. W zasadzie zebranie ich wszystkim pod pojęciem „wyniki” pozwala uzyskać bogatsze efekty ewaluacji i szerszą perspektywę ewaluowanego szkolenia.

Niemniej jednak istnieją również czynniki ryzyka związane z tak złożoną perspektywą. Wraz ze zwiększającym się wpływem sektora komercyjnego rośnie tendencja do ewaluacji programów edukacyjnych (nie tylko ich zarządzania) na zasadzie wyników czysto produkcyjnych.

Takie podejście może mieć sens w przypadku zarządzania procesami edukacji pozaformalnej lub w celu zapewnienia przejrzystości w wykorzystaniu środków publicznych. Lecz jego zastosowanie we wszystkich procesach edukacyjnych, które składają się na edukację pozaformalną może mieć zgubne skutki. Stosując uproszczoną ewaluację, polegającą na porównaniu wkładu i wyników, edukację pozaformalną można zredukować do „społecznej technologii” lub narzędzia „społecznej interwencji”, funkcjonującego jak maszyna: coś się wkłada, po czym automatycznie wyjmuje się coś zgodnego z zamówieniem.

Obrazem świetnie oddającym takie podejście jest film „The Wall”¹⁷ Alana Parkera z 1982 roku, będący ilustracją muzyki zespołu Pink Floyd. Przy dźwiękach utworu „Another brick in the wall”¹⁸, rzesze anonimowych uczniów wchodzi do fabryki i ustawiają się w długiej kolejce na taśmie produkcyjnej. Następnie po kolei wpadają do maszyny do mięsa, która przerabia ich na mięso mielone. Symbolizuje to likwidację indywidualności. Słowa piosenki brzmią: „Nie potrzebujemy nauki, Nie potrzebujemy kontroli myśli...”

Jest to znana karykatura formalnego szkolnictwa, ale „logika maszyny” jest również spotykana na polu edukacji pozaformalnej. Niemądre zastosowanie ewaluacji z perspektywy wyników może przyczynić się do umocnienia tej logiki.

17 Pink Floyd The Wall (1982). Reżyseria Alan Parker.

18 „Another brick in the wall”. Rock opera/concept album „The Wall”. Pink Floyd 1979.

19 „T-Kit No. 7 – Under construction... Citizenship, Youth and Europe”. Council of Europe and European Commission (Maj 2003). Strony 57-58.

YouthPartnership

Ewaluacja edukacyjna
w pracy z młodzieżą

Ewaluacja z perspektywy procesu

To podejście do ewaluacji powstało jako alternatywa do ewaluacji z perspektywy celów i ewaluacji z perspektywy osiągnięć. Oparta na modelu ewaluacji jakościowej, ewaluacja z perspektywy procesu stara się wznieść ponad ich ograniczenia²⁰.

W zasadzie punktem wyjściowym ewaluacji z perspektywy procesu są potrzeby osób biorących w niej udział. Z tych potrzeb formułuje się spodziewane osiągnięcia. Cele mają za zadanie „przeprowadzenie” szkolenia, poczynając od określenia potrzeb, a kończąc na oczekiwanych osiągnięciach. W tym przypadku wyniki są wypadkową większości elementów szkolenia.

Ewaluacja z perspektywy procesu nie polega jedynie na sprawdzaniu „jak wszystko idzie”. To byłoby zbyt dużym uproszczeniem. Ewaluacja z perspektywy procesu analizuje zależności pomiędzy potrzebami uczestników, oczekiwanymi wynikami, celami i rezultatami procesów młodzieżowych. Na przykład, ewaluacja z perspektywy procesu koncentrowałaby się na analizie zależności, powiązań, spójności i zgodności pomiędzy:

- potrzebą organizacji czasu wolnego,
- oczekiwanymi wynikami stworzenia programu kulturalnego,
- celami promocji współpracy i udziałem w wolnym czasie,
- korzyściami płynącymi z zawodów sportowych i małego centrum rozrywki cyfrowej.

Wady i zalety tego rodzaju ewaluacji są następujące:

Zalety	Wady
<ul style="list-style-type: none"> • Ewaluacja z perspektywy procesu ma konkretną wartość edukacyjną, ponieważ nie tylko stanowi przegląd poszczególnych etapów ewaluacji, ale również realizuje je. • Ten rodzaj ewaluacji obiera sobie za punkt wyjścia potrzeby wszystkich uczestników, zatem pełni funkcję diagnostyczną, orientacyjną i motywacyjną. • Pozwala uczestnikom, trenerom i organizatorom wyraźniej dostrzec czekające ich wyzwania i przeszkody. W konsekwencji pomaga stworzyć bardziej solidne i spójne szkolenie. 	<ul style="list-style-type: none"> • Narosło wiele nieporozumień i niejasności wokół koncepcji procesu. • Ciężko jest uchwycić złożoność i dynamikę szkolenia. • W rzeczywistości trudno jest połączyć teorię i praktykę takiej ewaluacji ze względu na jej złożoność. • Ze względu na swój jakościowy charakter, tego typu ewaluacja może stać się tendencyjna.

YouthPartnership

Ewaluacja edukacyjna
w pracy z młodzieżą

²⁰ Ewaluacja jakościowa zwraca uwagę na „cechy”: właściwości doświadczenia edukacyjnego. Zwraca również uwagę na ich znaczenie dla różnych aktorów (czynników?). Stawia raczej pytania: Jak? Dlaczego?, niż: Jak wiele, Jak bardzo? Ilościowa ewaluacja ma na celu mierzenie i liczenie. Skupia się na „ilości” doświadczenia edukacyjnego, zadając pytania takie jak: Jak wiele? Jak bardzo? Jak często?...

Przeprowadzenie ewaluacji z perspektywy procesu w kursach szkoleniowych następuje w wielu trudności. Należy sobie odpowiedzieć na poniższe pytania:

- Jak można połączyć różnorodne potrzeby uczestników z celami kursu i jego programem już na samym początku?
- Jak można przeanalizować te potrzeby pod kątem celów w trakcie trwania kursu, biorąc pod uwagę rozwój grupy?
- Jak należy odnieść się do potrzeb na koniec kursu, żeby sprawdzić poziom ich osiągnięcia?

W wielu przypadkach ewaluacja z perspektywy procesu jest ograniczona do zaledwie kilku elementów, a co za tym idzie, nie obejmuje w pełni złożoności różnych procesów, których doświadczają uczestnicy kursu.

Nasza propozycja: ewaluacja jako doświadczenie kompleksowe

Biorąc pod uwagę złożoność procesów edukacyjnych, pierwszą odpowiedzią na pytanie: „Co poddawać ewaluacji?”, jaka przychodzi na myśl, jest WSZYSTKO. W tym zdaniu zawiera się to, co rozumiemy przez ewaluację – kompleksowe doświadczenie.

Ewaluacja jako doświadczenie kompleksowe:

- charakteryzuje się globalną wizją, spójnością i podkreśleniem różnych podejść, metod, teorii i praktyki;
- łączy jakościowe i ilościowe podejście do ewaluacji;
- bierze pod uwagę całość procesu edukacyjnego (całościowo i z różnych perspektyw);
- uszeregowuje najcenniejsze informacje pod względem ważności, bez zagłębiania się w zbędne szczegóły.

Podstawy metodyczne tego podejścia do ewaluacji są oparte na połączeniu rozmaitej tematyki, uczestników, czasu, metod, zasobów i technik ewaluacji.

W ten sposób widzenie koncepcyjne (uczenie się, motywacja) i przedmiotowe (osądzanie, zmienianie, decydowanie) dopełniają się, a nie wykluczają.

Etyczne i edukacyjne podstawy tej ewaluacji:

- Jedność dialektyczna²¹

Jedność dialektyczna występuje w przypadku, gdy zarówno teza, jak i jej zaprzeczenie nie wykluczają się, ale stanowią integralną część całości. Takie zjawisko występuje bardzo często. Na przykład, dla jednych uczestników sesja mogła być zbyt długa, a dla innych zbyt krótka. Ewaluacja, jako doświadczenie kompleksowe, nie będzie się zajmowała stwierdzeniem, kto miał rację, ale zrozumie i weźmie pod uwagę obydwie punkty widzenia.

- Jedność w różnorodności

Obecność **różnorodności** w zajęciach edukacyjnych jest niepodważalnym faktem. Często jest też ważnym źródłem informacji dla całej grupy. W celach analitycznych ewaluacja kładzie nacisk na wyodrębnienie i rozłożenie na czynniki pierwsze sytuacji, opinii, doświadczeń, wniosków, kontekstów, treści, ram organizacyjnych i metod. Jednakże, i co najważniejsze, różnorodność ta zawsze powinna być uwzględniana, a wszystkie aspekty procesu edukacyjnego powinny być brane pod uwagę.

21 W ogólnym pojęciu, dialektyka jest wymianą propozycji (tez) i kontrpropozycji (antytez), czego wynikiem jest synteza przeciwnych twierdzeń, lub przynajmniej jakościowa transformacja w kierunku dialogu. Źródło: Wikipedia 2006, <http://en.wikipedia.org>.

Ewaluacja jako doświadczenie kompleksowe ma na celu nie tylko spojrzenie na różnorodność i wielość wymiarów procesu edukacyjnego, lecz również stara się zanalizować związki, wzajemne wpływy, spójność i zgodność między nimi. Stawia następujące pytania: Jaki wpływ na treść mają ramy organizacyjne? Czy profil uczestników jest zgodny z formatem zajęć? Czy można zaobserwować jakieś trendy w różnych doświadczeniach uczestników?

To podejście stanowi znaczące wyzwanie. W edukacji pozaformalnej podlega ono ciągłemu rozwojowi. Nie jest rzeczą łatwą przełożenie tego podejścia na praktyczne działanie, jako że wymaga ono nie lada wysiłku, by zmierzyć się z jego złożonością. Zaś w praktyce, przy ograniczonej ilości czasu i środków, niezbędne jest wybranie najistotniejszych priorytetów spośród możliwych obszarów ewaluacji i spośród różnych sposobów pozyskiwania i przetwarzania informacji.

Zapraszamy do odkrycia ewaluacji jako doświadczenia kompleksowego. Doświadczenie całościowe jako takie jest integralną częścią pozaformalnego procesu edukacyjnego, któremu służyć powinna ewaluacja.

Wszystkie poprzednie modele ewaluacji mają swoje miejsce i zastosowanie. Wydaje nam się, że warto je znać, by móc przyjrzeć się im krytycznie i na ich podstawie zbudować nasze własne strategie ewaluacji.

„Naszym zdaniem, ewaluacja stanowiąca część składową działania, powinna dostarczać informacji zwrotnej, będąc wdrożoną stosownie do danego projektu i zgodnie z osobistymi umiejętnościami, upodobaniami i poziomem wiedzy zaangażowanych osób.

Ewaluacja musi mieć również silne podstawy etyczne i powinna odzwierciedlać założone cele. Być może jeszcze ważniejszą rzeczą od ewaluacji skoncentrowanej na natychmiastowych i długoterminowych wynikach, jest konieczność bieżącej ewaluacji procesów i wyników, wpływających przez dodatnie sprzężenie zwrotne na praktykę edukacyjną.

To że nieoczekiwane rezultaty mogą okazać się znaczące i to, że wyniki są złożone, i nie do końca przewidywalne, względnie mierzalne, nie zwalnia nas z konieczności wyznaczenia celów i przemyślenia tego, co chcemy osiągnąć już na najwcześniejszym etapie planowania. Postępujący krok po kroku proces sam w sobie nie jest gwarancją sukcesu ani nie może się obyć bez konieczności rozważenia, jakie podejście będzie najwłaściwsze.

Szczególnie istotne jest opracowanie własnych wartości i idei, które, wedle własnego uznania, można określić jako etos, względnie filozofię naszego podejścia.”²²

Składniki, przepisy, poprzednie doświadczenia, porady... są dla szefa kuchni tylko punktem wyjścia doła nieustannego doskonalenia nowego i odpowiedniego menu. Uważamy, że to samo można powiedzieć o efektywnej ewaluacji.

YouthPartnership

Ewaluacja edukacyjna
w pracy z młodzieżą

22 „T-Kit No. 7 - Under construction...Citizenship, Youth and Europe”. Council of Europe and European Commission (Maj 2003). Strona 58.

1.5 Kto i dla kogo? Osoby zaangażowane w ewaluację

Wziąwszy pod uwagę możliwe definicje, założenia, cele operacyjne i obszary ewaluacji, można również wyodrębnić osoby zaangażowane w ten proces. Pytania: „Kto?” i „Dla kogo?” celowo zostały postawione w jednym szeregu, ponieważ każdy, kto jest zaangażowany w konkretny proces edukacyjny, powinien brać udział w ewaluacji i zostać poinformowany o jej wynikach:

- uczestnicy: jako uczniowie i grupa docelowa zajęć;
- animatorzy, liderzy lub członkowie zespołu: jako osoby odpowiedzialne za ożywienie zajęć;
- organizatorzy i partnerzy: jako promotorzy zajęć;
- udzielający funduszy: jako wspierający zajęcia;
- osoby decyzyjne: jako ci, którzy na podstawie wyników ewaluacji podejmują dalsze decyzje.

Wszyscy zaangażowani mają wyznaczone różne zakresy odpowiedzialności i zadania w procesie ewaluacji. Powinni brać udział na jej różnych etapach i w różnych fazach. Niemniej jednak ważne jest, by udział brał każdy. Ewaluacja powinna być demokratyczna, przejrzysta i dostępna dla wszystkich.

Czasem ewaluacja jest przeprowadzana przez zewnętrznego specjalistę, ale nie ma to wpływu na poziom zaangażowania pozostałych osób. Co więcej, jednym z jego zadań jest właśnie zaangażowanie pozostałych osób i ułatwienie współpracy podczas procesu ewaluacji. Panuje powszechne przekonanie, że taki specjalista lepiej podoła temu wyzwaniu i nie będzie skłonny do wielu kompromisów.

1.6 Kiedy ewaluować? Moment ewaluacji

Ewaluacja jest bieżącym i ciągłym procesem! Jednakże to, kiedy ją przeprowadzimy, jest również ważną decyzją przy planowaniu ewaluacji. Ważną, ponieważ uzmysłowi nam, co się dzieje na poszczególnych etapach i pozwoli wykorzystać zgromadzone informacje do wprowadzania ulepszeń i koniecznych zmian w procesie edukacyjnym. Ewaluację możemy podzielić na trzy główne typy w zależności od momentu jej przeprowadzania. Są to: ewaluacja początkowa, środkowa i końcowa.

Wyobraź sobie, że gotujesz! Zanim zaczniesz pichcić, przygotowujesz sobie na blacie wszystkie niezbędne utensylia i sprawdzasz, czy niczego ci nie brakuje. A co ważniejsze, sprawdzasz, czy na pewno masz wszystkie niezbędne składniki. Byłby to problem, gdyby nagle w trakcie gotowania okazało się, że zabrakło ci kukurydzy albo – o zgrozo! – zamiast kurczaka masz rybę!!!

Podczas gotowania od czasu do czasu uchylasz pokrywkę na garnku, żeby sprawdzić, czy kolor i aromat potrawy są odpowiednie. Oczywiście próbujesz również, czy jedzenie jest wystarczająco słone lub czy makaron jest dogotowany. A na koniec, jak już dumnie zaserwujesz danie swoim bliskim lub przyjaciołom, pytasz ich, czy im smakowało.

Najprawdopodobniej już rozumiesz, o co chodzi: to, co opisaliśmy powyżej, jest ciągiem początkowych, środkowych i końcowych ewaluacji. Ewaluowanie procesu i wyników na różnych etapach zapewnia większą kontrolę nad całością i sprawia, że nie podasz kurczaka niedogotowanego lub bez smaku. Zatem bez większego zastanowienia udało się dokonać ewaluacji początkowej, środkowej i końcowej na przestrzeni całego procesu.

Ewaluacji początkowej dokonujemy, jak sama nazwa wskazuje, na samym początku. Bez względu na to, czy to jest wymiana młodzieżowa, czy kurs szkoleniowy, zanim zaczniemy nasz projekt warto poświęcić trochę czasu na ponowne przyjrzenie się celom, założeniom i metodologii. Na tym etapie możesz sobie zadać następujące pytania:

- Czy cele naszego projektu są zgodne z naszymi głównymi założeniami?
- Czy wybrane metody służą osiągnięciu tego celu?
- Czy program pokrywa wszystkie interesujące nas kwestie? Czy jest realistyczny?
- Czy nasz zespół posiada wystarczające kwalifikacje i umiejętności do poprowadzenia tego programu, czy musimy wezwać posiłki?

A teraz Twoja kolej! Masz pięć minut na wypisanie kilku pytań, które możesz zadać sobie podczas ewaluacji początkowej, zanim zaczniesz projekt.

Kolejną ważną częścią ewaluacji początkowej jest zebranie informacji dotyczących uczestników, zwane również „profilem osobowym”. Można je rozumieć jako „wstępny obraz uczestników”. Są to informacje istotne w zrozumieniu, jaki wpływ na życie młodych ludzi będzie miał dany program. Wśród tych informacji znajdują się dane, które nie ulegają zmianie, na przykład wiek uczestników. Dzięki temu możesz dowiedzieć się, kto najbardziej skorzysta na Twoim programie. Profile osobowe są kluczowe w dostosowywaniu programu do potrzeb uczestników.

Ewaluacja środkowa, jak sama nazwa wskazuje, ma miejsce w trakcie trwania projektu i daje szansę na sprawdzenie, jak nam idzie. Może to być „ciągła ewaluacja”, jak np. codzienne podsumowania na koniec każdego dnia, czy cały zestaw innych metod, które można wykorzystać w połowie programu.

Ewaluacja środkowa może okazać się bardzo przydatna dla zespołów projektu, ponieważ daje im możliwość rozpoznania potencjalnych problemów czy niedociągnięć w trakcie trwania programu. Członkowie zespołu mogą zdecydować się na dokonanie odpowiednich zmian w programie, zmierzenie się z wyzwaniami lub spełnienie wcześniej nierozpoznanych oczekiwań uczestników.

Po zakończeniu programu przychodzi czas na **ewaluację końcową**. Wykorzystując różne metody i z większej perspektywy uczestnicy oraz członkowie zespołu ewaluują cały projekt pod kątem wyników (czyli osiągnięcia celów, postępów w uczeniu się, znaczenia organizacyjnego i wpływu na szerszy kontekst społeczny).

1.7 Typologie ewaluacji

W poprzednim rozdziale zapoznaliśmy się z różnymi typami ewaluacji, podzielonymi z punktu widzenia ram czasowych (początkowa, środkowa i końcowa). W tym rozdziale wprowadzimy inne rodzaje ewaluacji, zróżnicowane ze względu na osoby biorące w nich udział (osobowa, międzyosobowa, grupowa), ze względu na ich funkcjonalność (analityczna, syntetyczna) i ze względu na ich charakter (ilościowa, jakościowa).

Osobowa, międzyosobowa, grupowa

Ewaluacja osobowa polega na tym, że każda osoba biorąca udział w procesie edukacyjnym wydaje swój osąd i wyciąga własne wnioski, stosownie do posiadanego doświadczenia.

Ewaluacja międzyosobowa następuje, gdy więcej niż jedna osoba zaangażowana w proces edukacyjny dzieli się swymi osądami i wnioskami, a także poddaje je dyskusji. Często ten rodzaj ewaluacji ma miejsce w małych grupach. Jako że indywidualne sądy mogą w efekcie mieć wpływ na ewaluację międzyosobową, osiągnięcie consensusu nie jest celem, do którego się dąży. Jest nim natomiast współdzielenie się indywidualnymi ewaluacjami i dyskusowanie o nich.

Ewaluacja grupowa ma dodatkowy wymiar. Nie jest ona jedynie ewaluacją międzyosobową prowadzoną w liczniejszej grupie. Ponieważ grupa jako taka jest częścią szerszego kontekstu i cennym źródłem nauki w edukacji pozaformalnej, ewaluacja grupowa skupia się na tych aspektach i wyznacznikach procesu edukacyjnego, które można zaobserwować i ocenić z punktu widzenia grupy, wliczając w to na przykład atmosferę, współpracę pomiędzy uczestnikami, wkład grupy w naukę i integrację. Należy jednak podkreślić, że nie jest to jej wyłączna funkcja.

Analityczna/syntetyczna

„Sprawdzanie przez kucharza smaku zupy podczas gotowania ma charakter analityczny; kosztowanie jej przez gości – syntetyczny.”²³

Ewaluacja analityczna towarzyszy procesowi nauczania i może mieć weń wkład. Składa się na nią ciągły proces oceniania, bieżąca analiza i wyciąganie wniosków.

Ewaluacja syntetyczna skupia się na finalnych, całościowych wynikach (np. spełnienie założeń, osiągnięć edukacyjnych, następstw organizacyjnych i wpływu na szerszy kontekst społeczny). Innymi słowy, składa się z weryfikacji oczekiwanych rezultatów i wyciągania wniosków na zakończenie procesu.

YouthPartnership

Ewaluacja edukacyjna
w pracy z młodzieżą

²³ R. Stakes cytowany w: „Evaluation and Education: A Quarter Century”, University of Chicago Press, Chicago, 1991. Strona 169.

Ilościowa/Jakościowa

Ewaluacja ilościowa koncentruje się na ilościowych cechach doświadczenia. Jej celem jest zliczenie lub pomiar rozmaitych zjawisk (dosłownie). Głównymi pytaniami, jakie stawia ewaluacja ilościowa są: „Ile?”, „Jak wiele?” i „Jak często?”. Na przykład:

- Ile osób brało udział w programie wymiany młodzieżowej?
- Ile krajów było reprezentowanych?
- Jak często kontaktowano się po zakończeniu programu?

Ewaluacja jakościowa odnosi się natomiast do kwestii jakościowych programu i doświadczenia. Zatem ewaluacja jakościowa zwraca uwagę na znaczenie doświadczenia dla różnych osób biorących w nim udział. Może to być obserwowane na poziomie indywidualnym lub grupowym. Dla przykładu, doświadczenia Ardy z Turcji, biorącej udział w wymianie młodzieżowej, są rozpatrywane wraz z doświadczeniami grupy trenerów młodzieżowych, zaangażowanych w kompleksowe szkolenie w mieście, w którym mieszka Arda. Pytaniami, które często stawia ewaluacja jakościowa są: „Jak?” i „Dlaczego?”. Na przykład:

- Dlaczego uczestnicy seminarium kontaktowego nie tworzą projektów będących jego następstwem?
- Jak metody pracy przedstawione na kursie szkoleniowym były wykorzystywane przez jego uczestników po powrocie do domu?

Zanim przejdziemy do dalszych szczegółów ewaluacji ilościowej i jakościowej warto zauważyć, że profesjonalna i rzetelna ewaluacja edukacyjna łączy w sobie metody zarówno ewaluacji ilościowej, jak i jakościowej. Dostarczają one informacji o różnym charakterze, co pozwala stworzyć wyrazistszy obraz skuteczności własnego projektu.

Ćwiczenie: Ilościowa czy jakościowa?

Przeczytaj poniższe pytania i określ, czy mają one charakter ilościowy czy jakościowy. Następnie przedyskutuj, dlaczego tak je zaklasyfikowałeś.

1. Ilu młodych ludzi brało udział w wydarzeniu?
2. Ilu wolontariuszy brało udział w obozach zorganizowanych przez Twoją organizację w 2005 roku?
3. W naszym projekcie uczestniczy 200 wolontariuszy z Istambułu! Dlaczego mamy o wiele mniej wolontariuszy ze wschodnich miast Turcji?
4. W naszym projekcie uczestniczy 200 wolontariuszy! Ilu z nich pojechało do krajów Europy Zachodniej?
5. Dlaczego studenci, zwłaszcza uniwersyteccy, chętniej decydują się na pracę w wolontariacie?
6. Jak nasza kampania na rzecz wolontariatu wpływa na rozwój świadomości?
7. Gdzie najlepiej pozyskiwać wolontariuszy?
8. Jak często wolontariusze biorą udział w zgrupowaniach wolontariuszy po raz kolejny po pierwszym takim doświadczeniu?
9. Dlaczego pracujemy wyłącznie z wolontariuszami?
10. Dlaczego wśród naszych wolontariuszy jest więcej kobiet niż mężczyzn?

Odpowiedzi: 1: Ilościowe, 2: Ilościowe, 3: Jakościowe, 4: Ilościowe, 5: Jakościowe, 6: Obydwa, 7: Obydwa, 8: Ilościowe, 9: Jakościowe, 10: Jakościowe.

YouthPartnership

Ewaluacja edukacyjna
w pracy z młodzieżą

Różnice pomiędzy ewaluacją ilościową i jakościową nie sprowadzają się jedynie do rodzaju pytań. Są również inne istotne różnice:

Ewaluacja ilościowa i jakościowa: podstawowe różnice:²⁴

ILOŚCIOWA	JAKOŚCIOWA
1. Pomiar	1. Objaśnienie
2. Wnioski wynikają z analizy danych	2. Wnioski z obserwacji są uzależnione od interpretacji
3. Jest możliwe powtórzenie procesu	3. Proces jest trudny do powtórzenia
4. Ustrukturyzowana	4. Nieustrukturyzowana

Pierwsza różnica polega na tym, że ewaluacja ilościowa mierzy zjawiska które pojawiają się w naszym programie. Zestawienia ilościowe zawierają pomiary, takie jak: „55% uczestników pochodziło z krajów Europy Zachodniej”. Ewaluacja jakościowa natomiast próbuje wyjaśnić, dlaczego większość uczestników pochodziła z krajów Europy Zachodniej. Jednym z wyjaśnień może być to, że uczestnikom spoza Europy mogło zabraknąć czasu na złożenie wniosku o wizę i jej odbiór.

Druga różnica wynika z kwestii przejrzystości. W ewaluacji ilościowej sposób określenia ilości uczestników jest prosty – zliczamy uczestników. Jednakże używając metod jakościowych przechodzimy od obserwacji do wniosków, interpretując to, co ma charakter bardziej subiektywny niż obiektywny.

Trzecia różnica odnosi się do powtarzalności. Metody ilościowe mogą być wiernie powtórzone, aby każda z zaangażowanych osób miała takie samo doświadczenie. Z drugiej strony, dane jakościowe są o wiele bardziej uzależnione od kontekstu. Nawet tak drobna kwestia jak pora dnia, w której prowadzimy ewaluację, może mieć wpływ na wyniki.

Czwarta i ostatnia różnica: o ewaluacji jakościowej mówi się, że jest nieustrukturyzowana. Uwaga ewaluacji koncentruje się na znaczeniu rozmaitych osób biorących udział w procesie, mających okazję wyrazić swoje opinie na temat działalności. Jednakże ewaluacja ilościowa jest daleko bardziej uzależniona od ustalonej struktury, gdzie poszukiwana informacja od każdego z respondentów jest już wcześniej określona przez ewaluatorów.

Innym obszarem różnic pomiędzy ewaluacją ilościową i jakościową są zatem używane przez nas metody, jednakże – tak jak w ćwiczeniu, w którym rozróżnialiśmy ewaluacyjne pytania ilościowe i jakościowe – granica pomiędzy nimi czasem się rozmywa.

Poniższa tabela ukazuje rozmaite metody ewaluacji jakościowej i ilościowej:

JAKOŚCIOWA		ILOŚCIOWA
<i>Nieustrukturyzowana</i>	<i>Częściowo ustrukturyzowana</i>	<i>Ustrukturyzowana</i>
Obserwacja uczestników	Ustrukturyzowane wywiady	Pomiary
List do siebie	Obserwacja z wytycznymi	Kwestionariusze
Grupy zainteresowania	Wybiórcza kontrola	Obserwacje z list kontrolnych
Dzienniki		
Film/Video		
Wywiad pogłębiony		

YouthPartnership

Ewaluacja edukacyjna
w pracy z młodzieżą

²⁴ D. Kneale, Un-published presentation on Evaluation, Youth Express Network seminar on Evaluation, Avanos, Turkey, 2004.

1.8 Ewaluacja edukacyjna w szerszej strukturze

Drożdże i pizza we Włoszech!

Jeśli spróbujesz – jako obcokrajowiec – przygotować we Włoszech pizzę, możesz napotkać rozmaite problemy. Gdy wejdiesz do supermarketu, aby kupić drożdże do przygotowania ciasta do wypieku, łatwo możesz wybrać nieodpowiedni rodzaj i przygotować pizzę na spodzie słodkim jak ciastko. Jest to możliwe dlatego, że we Włoszech możesz kupić różne rodzaje drożdży, lecz Ty, jako obcokrajowiec, nie musisz o tym wiedzieć.

Tak czy owak, pieczenie pizzy może skłonić Cię do poważnych dyskusji z Twoimi włoskimi przyjaciółmi na temat upodobań co do pizzy. Może się tak stać, ponieważ problem pizzy nie dotyczy tylko tego, czym są „drożdże”, ale też tego, co na pizzę się znajduje, kiedy się ją jada, jakie są odmiany regionalne, jaka jest historia pizzy, jaki jest odpowiedni sos pomidorowy, jakiego użyć sera, jakimi doprawić ziołami... dotyczy całości zagadnienia.

Termin „ewaluacja” jest często podnoszony w dyskusjach na temat edukacji pozaformalnej, razem z takimi terminami jak „ocena”, „wartościowanie”, „dopuszczenie” i „kwalifikacja”. Wszystkie one są elementami dyskusji na temat uznania edukacji pozaformalnej. Panuje powszechna zgoda co do tego, że ludzie wiele się uczą w procesie edukacji nieformalnej. Lecz co to właściwie znaczy „wiele się uczą”? Czego właściwie się uczą? Jak możemy to zmierzyć? Czy ma to wartość na rynku pracy?

Co może robić przeciętna 17-letnia dziewczyna posiadająca trzyletnie doświadczenie jako wolontariuszka w organizacji młodzieżowej? Czy nie byłoby dobrze spisać jej doświadczeń, aby podczas rozmowy kwalifikacyjnej mogła przedstawić swoje umiejętności? Oczywiście byłoby to znakomite. Jednakże: czego właściwie byłoby to potwierdzeniem? Jaką naukę wyniosła z tych doświadczeń i jaka jest jej rzeczywista sprawność w zakresie, jaki deklaruje? W jaki sposób edukacja pozaformalna może być bardziej precyzyjna w opisie tego, czego uczą się ludzie i zakresu nabywanej wiedzy?

Jednym z czynników odróżniających edukację pozaformalną od formalnej jest to, że w przypadku tej pierwszej nie zachodzi ocena uczestników. W edukacji pozaformalnej nie organizujemy egzaminów ani nie przyznajemy ocen czy stopni. Ewaluujemy program, proces, wyniki, lecz nie oceniamy indywidualnego poziomu uczestników. Pytamy ich raczej, co sądzą na temat tego, czego się nauczyli.

Mimo wszystko, tej 17-latce może pomóc uzyskany w organizacji dokładny opis tego, czego się nauczyła i na jakim poziomie, by została uznana za odpowiednią osobę do danej pracy. Będzie to również oznaczało, że jej organizacja młodzieżowa spełnia określone standardy, pozwalające zaopatrzyć ją w dokument opisujący jej kompetencje i zapewniające uznanie go jako wiarygodnego dokumentu.

YouthPartnership

Ewaluacja edukacyjna
w pracy z młodzieżą

Toczy się żywa dyskusja, czy zadaniem edukacji pozaformalnej jest także wystawianie certyfikatów i dyplomów dotyczących szkoleń, prowadzonych w ramach jej procesów edukacyjnych. Jest to kwestia kontrowersyjna, jako że osoby zaangażowane [w taki rodzaj edukacji] są przeciwne temu kierunkowi ewolucji.

Zwolennicy certyfikatów uważają, że wielu młodych ludzi odniesie korzyść z certyfikacji w ramach edukacji pozaformalnej. To może zwiększyć ich możliwości przy wchodzeniu na rynek pracy i starcie w samodzielne życie.

Z drugiej strony, oponenti uważają, że wraz z wprowadzeniem certyfikacji, edukacja pozaformalna utraci swą specyficzną naturę i charakter. Naturalna rola, znaczenie społeczne i misja obywatelska tego rodzaju edukacji mogłyby być zagrożone przez jej zwrot w stronę certyfikacji. Zmieniłaby ona kompletnie relacje pomiędzy liderami młodzieżowymi, pracownikami i trenerami młodzieży, a ich grupami docelowymi. Ich rola jako facilitatorów oznaczałaby konieczność oceny uczestników w ich programach.

Dyskusje na temat oceny, certyfikacji i dopuszczeń w edukacji pozaformalnej prowokują gorące dysputy dotyczące – na różnych płaszczyznach – kwestii edukacyjnych i etycznych. Jednym z najbardziej krytykowanych aspektów trendu idącego w stronę certyfikacji jest fakt, że takie postępowanie może być stosowane jako narzędzie wyboru i wykluczenia, z czym wiąże się ryzyko ograniczenia równego dostępu do wiedzy i negatywne konsekwencje dla natury, przebiegu i praktyki edukacji pozaformalnej.

Jeśli rozumiemy tę edukację jako demokratyczny tryb dostępu do procesów samorozwoju, jakiegokolwiek nadużycie certyfikacji, mające charakter selektywny, byłoby więcej niż wątpliwe, budzące wątpliwości natury etycznej i podważające zasadność i wiarygodność edukacji pozaformalnej oraz osób biorących w niej udział.

Bardzo znaczącym wnioskiem wypływającym z tych debat, stojącym zarazem w opozycji do ich „czarno-białego” charakteru, jest koncepcja samooceny. Ideą stojącą u podstaw takiej formy oceny jest zaopatrzenie uczestników w stosowne narzędzia i wsparcie dla oceny własnej nauki i udokumentowania jej rezultatów. Na przykład stworzenie portfolio: teczki ze skompletowanymi materiałami, potwierdzającymi pracę danej osoby w ramach edukacji pozaformalnej oraz informacje o osiągnięciach w nauce.

W ostatnich latach w Europie zostały opracowane pewne narzędzia do samooceny w ramach edukacji pozaformalnej. Rada Europy opracowała wzorzec samooceny, który może pomóc w ocenie własnych umiejętności językowych²⁵. W sektorze młodzieżowym Rady Europy grupa ekspertów opracowała europejskie portfolio dla liderów młodzieżowych i osób pracujących z młodzieżą²⁶.

25 Odwiedź stronę: http://www.coe.int/T/E/Cultural_Cooperation/education/Languages/Language_Policy/Common_Framework_of_Reference.

26 Odwiedź stronę: <http://www.coe.int/youthportfolio>

Objaśnienie pojęć

Ewaluacja: w języku angielskim oznacza jedynie rzeczowy osąd lub wiarygodne sprawozdanie. Nie zakłada specyficznego wykorzystania (jak np. ocena indywidualnych osiągnięć) ani konkretnej metody ewaluacji (jak np. test pisemny), jak też nie daje wyników, sugerujących, że dana rzecz ma większą wartość lub znaczenie niż inna (jak np. działalność Rady Europy w porównaniu z działalnością SALTO).

Ocena zachodzi, gdy ewaluacja ma charakter porównania, które uszeregowuje osoby, działania lub instytucje stosownie do wyników lub osiągnięć. To uszeregowanie może być powiązane ze specyficznymi dla kontekstu, procesu lub wyniku kryteriami (jak np. kto najszybciej przepłynął rzekę lub która z organizacji EVS ma najlepsze wyniki w przyłączaniu do swych programów młodzieży z dyskryminowanych grup społecznych). Alternatywnie, względne osiągnięcia mogą być porównywane do zewnętrznych standardów (jak w przypadku testów osiągnięć PISA²⁷ dla 15-latków w różnych krajach).

Certyfikacja odnosi się do ustandaryzowanego procesu formalnego wartościowania wiedzy, umiejętności, doświadczeń i/lub kompetencji zdobytych przez osobę lub reprezentowanego w procesie nauczania/dostawcę usług.

Certyfikaty lub dyplomy są dokumentami rejestrującymi wynik procesu certyfikacji. Najczęściej mają status oficjalnego dokumentu, lecz nie jest to absolutnym wymogiem.

Akredytacja: autorytety lub instytucje (uniwersytet, wydział edukacji) uznane formalnie lub społecznie akredytują kursy, działalność i ich rezultaty. Oznacza to, że poświadczają, iż te organizacje lub osoby spełniają standardy, co do których wszyscy są zgodni. Poręczają one za wiarygodność wystawianych certyfikatów i dyplomów, a w ślad za tym – za pewność i zasadność monitorowania, oceny i ewaluacji osób indywidualnych i organizacji, których osądy zyskują oficjalną akceptację.²⁸

Informacja zwrotna: przekazanie danej osobie efektów jego/jej zachowań dla jej własnego użytku i nauki. Informacja zwrotna powinna być pomocna dla osoby ją otrzymującej.²⁹

27 Więcej informacji: <http://www.pisa.oecd.org>

28 Więcej informacji: <http://www.salto-youth.net/bridgesReport/>

29 Definicja pochodzi z Training Module II: Responding Effectively to Cultural Insensitivity of the Multicultural Leadership Institute, 2004.

1.9 Ewaluacja edukacyjna i jakość w pracy młodzieżowej

Dlaczego mówimy o jakości?

Ewaluacja edukacyjna i jakość są blisko ze sobą powiązane. Ewaluację możemy uważać za składową jakości oraz vice-versa: jakość może być częścią ewaluacji edukacyjnej. Co to naprawdę oznacza?

Ewaluacja edukacyjna jako składowa jakości: ewaluację edukacyjną możemy uważać za narzędzie lub mechanizm służące osiągnięciu jakości. W tej sytuacji jakość będzie celem i ewaluacją narzędzia.

Jakość

Ewaluacja edukacyjna

Jakość jako składowa część ewaluacji edukacyjnej. Ewaluacja w edukacji pociąga za sobą wartościujący osąd tego, co podlega ewaluacji. To określanie wartości może być odpowiednikiem przypisywania określonej jakości temu, co jest ewaluowane. W tym wypadku jakość jest płaszczyzną odniesienia w procesie ewaluacji.

Ewaluacja edukacyjna

Jakość

Jak widzimy, wewnętrzny związek pomiędzy ewaluacją edukacyjną i jakością jest dialektyczny i niepewny, jeśli nie próbuje się wyobrazić sobie jednej z nich jako narzędzia drugiej.

W debacie na temat ewaluacji edukacyjnej i jakości mamy dwa stanowiska:

- Z jednej strony uważamy, że ograniczając rolę ewaluacji edukacyjnej do samego narzędzia, służącego osiągnięciu jakości, sprawiamy, że nie respektuje się jej edukacyjnego charakteru, celów i potencjału. Nawet jeśli jednym z założeń jest ulepszanie, to ewaluacja edukacyjna jest czymś więcej, niż narzędziem służącym ulepszeniu;
- Z drugiej strony sądymy, że rozpatrując jakość wyłącznie jako jeden z elementów procesu edukacyjnego, sprawiamy, że umniejszamy wyzwania, jakie stawia jakość. W istocie rzeczy, społeczne oczekiwania co do jakości rosną obecnie na wielu obszarach (produkty przemysłowe, służby społeczne, usługi publiczne itd.), łącznie z edukacją pozaformalną. Donatorzy, partnerzy, organizatorzy, trenerzy i uczestnicy angażują się, oczekując wysokiego poziomu jakości w działaniach edukacyjnych.

YouthPartnership

Ewaluacja edukacyjna
w pracy z młodzieżą

Mając na uwadze te dwa stanowiska, możemy potwierdzić, że w relacji pomiędzy jakością i ewaluacją edukacyjną jest mnóstwo możliwości przekraczania dotychczasowych ograniczeń, owocujących osiągnięciem wspólnych korzyści.

Rozumienie pojęcia „jakość”

Czym jest jakość? Istnieją różne koncepcje jakości:

- Ta pochodząca z sektora prywatnego brzmi następująco: „Jakość to: *klient wraca do ciebie*” lub „Jakość to: *zaspokojenie potrzeb klienta*”. Nawet gdy mamy do czynienia z liberalnym i elastycznym rozumieniem jakości (utożsamiając klientów z uczestnikami, dostawców z organizatorami itd...), możemy wysnuć wniosek, że takie rozumienie jest raczej ograniczone w obszarze edukacji. Fenomen edukacji i relacje pomiędzy działającymi w niej osobami (uczestnicy, trenerzy, organizatorzy...) wykracza poza „logikę transakcji komercyjnej”.

To porównanie z pewnością jest zasadne, gdy stosowane jest w zarządzaniu programami lub przy wykorzystaniu zasobów publicznych. Jednakże sprowadzanie wydarzenia edukacyjnego lub doświadczenia podlegającego ewaluacji jedynie do relacji klient-dostawca jest – w najlepszym wypadku – uproszczeniem”.

- Europejski Komitet Standaryzacji³⁰ zaakceptował następującą definicję w obszarach pozarządowych i biznesowych, opublikowaną jako norma Europejska EN ISO 9000³¹: „Jakość oznacza stopień, w jakim określony zestaw typowych charakterystyk spełnia wymagania. Termin „jakość” może być używany z takimi przymiotnikami jak słaba, dobra, bądź doskonała.”.

W tej definicji jakość odnosi się do cech charakterystycznych, do wymagań (założonych lub wymaganych z zewnątrz) i do subiektywnego osądu wartości, wyrażonego przymiotnikami. Ta „triangulacja” jest bardzo istotna dla zgłębienia pojęcia jakości”³².

30 Więcej informacji: <http://www.cenorm.be/cenorm/>

31 Więcej informacji: <http://www.iso.org>

32 DIN-Taschenbuch, Normen zum Qualitätsmanagement, Beuth-Verlag, Berlin Wien Zürich 2001. Strona 451.

YouthPartnership

Ewaluacja edukacyjna
w pracy z młodzieżą

- Pomimo znaczącej liczby źródeł i wciąż rosnącej literatury na temat jakości w edukacji (kontrola jakości, audyt, waloryzacja, działania, pozyskiwanie funduszy publicznych), pojęcie jakości wciąż nie jest zbyt wyraźnie określone.

Na tym tle Harvey i Green (1993) wyodrębnili i zanalizowali cztery różne wymiary jakości, co jest naszym zdaniem znaczącym wkładem w zrozumienie jakości w edukacji pozaformalnej.

Wymiarami jakości wyodrębnionymi przez tych autorów są:

- jakość jako wierność założonym celom;
- jakość jako spójność – etos;
- jakość jako transformacja (zmiana jakościowa);
- jakość odnosząca się do czegoś nowego.

Jakość w edukacji pozaformalnej jest rozumiana przez autorów jako połączenie tych czterech wymiarów.

Nie rozpatrujemy tej definicji jako jedynie słusznej. Jednakże z naszego punktu widzenia te cztery wymiary w rozumieniu jakości są szczególnie trafne, inspirujące i motywujące w sferze edukacji.

Cykl zarządzania jakością w pracy z młodzieżą

Dr. William Edwards Deming³³ (1900 – 1993), znany jako „ojciec” zarządzania jakością, opracował tzw. cykl P-D-C-A³⁴.

Cykl zarządzania jakością

Każdy projekt przypomina okrąg o czterech częściach względnie fazach:

- | | |
|--------------------------|---|
| Planowanie: | Najpierw potrzebna jest idea naszego projektu. Rozważamy jego cele i możliwości. Następnie opracowujemy konkretną koncepcję i plan pracy. |
| Działanie: | Zaczynamy urzeczywistniać nasz plan. Stosujemy się do niego tak ściśle, jak to tylko możliwe. |
| Sprawdzanie/Studiowanie: | W działaniu dostrzegamy mniejsze lub większe rozbieżności pomiędzy naszym planem i rezultatami. Uświadamiamy sobie, co dobrze funkcjonuje, a co wymaga zmian. |
| Wpływ: | Podajemy akcję wynikającą z naszego krytycznego spojrzenia: zmiany, korekty, adaptacje... |

Jest to chronologiczny porządek cyklu. Każda faza bazuje na poprzedniej. Nie jest możliwa zmiana kierunku cyklu ani odwrócenie systemu.

YouthPartnership

Ewaluacja edukacyjna
w pracy z młodzieżą

³³ Amerykański statystyk i ekspert kontroli jakości, ur. w Sioux City, Iowa. Deming używał statystyki do badania przemysłowych procesów produkcyjnych pod kątem występowania wad i uważał, że poprawa jakości produktów zależy od zacieśnienia współpracy kadry zarządzającej z pracownikami, jak również ulepszenia procesów projektowania i produkcji.

³⁴ Źródło: http://www.valuebasedmanagement.net/methods_demingcycle.html

Teoria cyklu w pracy młodzieżowej

Teoria Deminga była punktem wyjścia w rozwoju rozmaitych systemów zarządzania jakością dla różnych dziedzin (przemysł, administracja publiczna...).

W późniejszych adaptacjach koło przekształciło się w spiralę dla podkreślenia ciągłości projektu. Jak wiadomo, każdy projekt ma swą dynamikę i nigdy nie ma wyraźnie określonego początku ani zakończenia, ponieważ jego finał jest często zarazem pierwszą fazą nowego projektu.

Biorąc to pod uwagę, widzimy, że praca z młodzieżą jest zasadniczo ujęta w ramy projektów. Teoria Deminga miała na to istotny wpływ. Pojmowanie pracy z młodzieżą jako zaplanowanego cyklu sprawia, że zajmujące się nią instytucje i organizacje starają się poprawiać jakość wspieranych przez siebie projektów na wszystkich ich etapach. Stosownie do tego wyodrębniają one trzy zasadnicze koncepcje zarządzania jakością³⁵:

- **Kryteria jakości:** cechy charakterystyczne wybrane do definiowania jakości, spójne z założeniami projektu. Zakładamy, że jeśli kryterium jest spełnione, to jakość jest dobra, jeśli zaś nie jest spełnione, to jakość jest niższa lub zła. Kryteria jakości są niezwykle ważne.

Przykładem kryterium jakości w pracy z młodzieżą może być:

Zaangażowanie uczestników

- to cecha typowa dla projektu edukacyjnego;
 - jest ono spójne z założeniami projektu. Celami projektów młodzieżowych są najczęściej: promocja aktywnego uczestnictwa, zaangażowanie, współodpowiedzialność i użycie aktywnych metod;
 - zakładamy, że zaangażowanie uczestników jest dobrym objawem, a jego brak złym;
 - jest to istotne kryterium.
- **Standardy jakości:** są to warunki przypisane do kryteriów. Standardy często są wyrażane w formie najniższych lub najwyższych wartości, jako względnie dopuszczalny zakres. Definiują one oczekiwaną wartość, intensywność i metody kryteriów.

Przykładami standardów jakości w pracy z młodzieżą dla kryterium jakości związanym z zaangażowaniem uczestników mogą być:

samodyscyplina uczestników oraz organizacja ich projektów i wolnego czasu

- „samodyscyplina uczestników oraz organizacja ich projektów i wolnego czasu” jest warunkiem, sumą i sposobem postrzegania kryterium „zaangażowanie uczestników”;
 - istnieją inne standardy służące ewaluacji zaangażowania uczestników, lecz ten (dotyczący projektów i czasu wolnego) spełnia oczekiwania.
- **Wskaźniki jakości:** przeważnie nie mamy możliwości bezpośredniej obserwacji kryterium jakości. Dlatego też potrzebujemy wskaźników, które są miernikami pokazującymi, czy została osiągnięta oczekiwana jakość, opisana w standardach. Wskaźniki mogą być jakościowe bądź ilościowe i powinny być rzetelne i mierzalne.

³⁵ Źródła: BMFSFJ: QS-Compendium, Brochure No. 24, Bonn, 2001, str. 75 oraz „A resource book for social managers” by P. Nies and P. C. Berman, European Management Association, 2004.

Poniżej znajduje się kilka wskaźników (ilościowych i jakościowych) dla naszego przykładowego standardu „Samodyscyplina uczestników oraz organizacja ich projektów i wolnego czasu”:

- ilość i rodzaj projektów;
- skład zespołu dla danego projektu;
- ilość i rodzaj samodzielnie organizowanych działań podczas czasu wolnego;
- tryb działania komisji społecznej;
- podział odpowiedzialności;
- ...

Przykład kryteriów, standardów i wskaźników jakości

Uzupełniając przykłady podane podczas definiowania kryteriów, standardów i wskaźników jakości, wyobraźmy sobie program wymiany młodzieżowej, którego celem jest wzajemne zrozumienie i współpraca pomiędzy uczestnikami...

- **Kryterium** jakości może być:
 - komunikacja pomiędzy uczestnikami.
- **Standardem** jakości może być:

komunikacja w projekcie:

 - pomiędzy wszystkimi uczestnikami projektu;
 - w różnych fazach projektu;
 - podczas różnych zajęć i o różnych porach dnia.
- **Wskaźnikami** jakości mogą być np.:
 - interakcja pomiędzy uczestnikami podczas czasu wolnego i nieformalnego;
 - bezpośrednia komunikacja/interakcja uczestników w „przestrzeniach roboczych”;
 - inicjatywy służące przewyżczeniu barier komunikacyjnych (np. język itp.);
 - poziom zrozumienia/niezrozumienia w przypadku niezgody lub konfliktu;
 - użycie komunikacji niewerbalnej;
 - ...

YouthPartnership

Ewaluacja edukacyjna
w pracy z młodzieżą

Opracowaliśmy tutaj zaledwie jeden przykład. Dla każdego z celów naszego projektu należy opracować specyficzne kryteria, standardy i wskaźniki jakości. Wszystkie one razem tworzą „księgę (katalog) jakości” naszego projektu.

Każdy projekt jest niepowtarzalny, tak więc dla każdego nowego projektu tworzymy własną księgę jakości wraz z zespołem, z grupą, ewentualnie z pomocą zewnętrznego ewaluatora.

Ten katalog kryteriów, standardów i wskaźników jest podwójnie użyteczny. Po pierwsze, definiuje czym jest jakość i jakie ma znaczenie w naszym projekcie, po drugie, stanowi punkt odniesienia dla naszej ewaluacji edukacyjnej. Dalszym przykładem takiego procesu jest „Narzędzie do opracowywania Twojego własnego planu ewaluacji – lista kontrolna SALTO” (str. 105–112).

Idee zarządzania jakością wzbogacają strategię ewaluacji edukacyjnej, wnosząc nowe perspektywy z punktu widzenia osiągnięć i z punktu widzenia założeń. Tak jak zostało to przedstawione w rozdziale „Co ewaluujemy?” (str. 19–28), ewaluacja z punktu widzenia osiągnięć i z punktu widzenia założeń zajmuje centralne miejsce w ewaluacji edukacyjnej. Jednakże bez uzupełniającej informacji, której dostarczają inne podejścia (zwłaszcza bez informacji jakościowej na temat procesu), nie są one w stanie uchwycić całej złożoności doświadczenia edukacyjnego. Globalne podejście do ewaluacji edukacyjnej jako doświadczenia całościowego, tak jak to proponujemy w niniejszej publikacji „T-Kit”, czerpie korzyści z zarządzania jakością, nie ograniczając się przy tym wyłącznie do niego.

Jakość w pracy z młodzieżą: szczeble i debaty w instytucjach europejskich

Jakość w pracy z młodzieżą na poziomie europejskim

Co uważamy za „dobre” lub „złe” w naszej pracy w młodzieżowych projektach edukacyjnych? Ustanowienie *kryteriów ewaluacji* jest kluczowym i istotnym elementem procesu ewaluacyjnego działalności edukacyjnej. Zajmując się związanymi z tym kwestiami, włączamy się w złożoną debatę na temat jakości edukacji pozaformalnej w Europie. Ponadto, ustanawiając kryteria dla ewaluacji działań edukacyjnych, nieuchronnie wkraczamy w dziedzinę jakości edukacji pozaformalnej i pracy z młodzieżą.

Jakość edukacji pozaformalnej i pracy z młodzieżą jest przedmiotem stymulowanej przez Radę Europy i Komisję Europejską nieustającej dyskusji pomiędzy badaczami, trenerami i działaczami młodzieżowymi w Europie. Dla obu tych instytucji staje się ona kwestią kluczową, zwłaszcza ze względu na starania tych instytucji dla społecznego i politycznego uznania i docenienia edukacji pozaformalnej, a zatem i pracy z młodzieżą.

Dla lepszego umiejscowienia edukacji pozaformalnej w szerszym kontekście społecznym, politycznym i ekonomicznym nieodzowne jest wprowadzenie specyficznych kryteriów jakości. Takie kryteria odnoszą się do organizatorów, działaczy młodzieżowych i trenerów oraz efektów ich działań, do wybranych lokalizacji, do rozpropagowania oferty edukacyjnej i jej sukcesu, do przygotowania uczestników, do adekwatności kosztów, do spójności, ewaluacji i powiązań z innymi doświadczeniami w edukacji z uwzględnieniem osobistego rozwoju, integracji społecznej, życia publicznego i obywatelskiego czy rynku pracy.

Jakość odnosi się również do powiązań dotyczących doświadczeń życiowych, poznawczego nauczania i rozumienia, życia w grupach i społecznościach. Na poziomie europejskim obejmuje to kompetencje międzykulturowe, takie jak: komunikacja w językach obcych, respektowanie różnic, odkrywanie wartości uniwersalnych, zróżnicowanie stylu życia i rozwój tolerancji dla niejednoznaczności. Jakość w swej istocie dotyczy zapewnienia rzetelności i ważności.

YouthPartnership

Ewaluacja edukacyjna
w pracy z młodzieżą

Zarówno Komisja Europejska, jak i Rada Europy w swych wytycznych oraz w działaniach kładą silny nacisk na zapewnienie jakości i jej podnoszenie. To zagadnienie wdrożone zostało na wielu kursach szkoleniowych dla trenerów (np. „Zaawansowane szkolenie dla trenerów w Europie”) z bardzo pozytywnymi wynikami. Znaczący wkład pracy nad tym zagadnieniem został wniesiony również w ramach Programu Komisji Europejskiej MŁODZIEŻ, sieci Narodowych Agencji oraz w Centrach Współpracy SALTO.

Szczególnie partnerstwo dwóch instytucji – Komisji Europejskiej i Rady Europy – odgrywa znaczącą rolę w zakresie rozwoju jakości w pracy z młodzieżą i edukacji pozaformalnej. Wspólnie zorganizowane zostały pewne przedsięwzięcia (spotkania ekspertów, seminaria, warsztaty) w celu wzbudzenia jak najszerszego porozumienia w tym zakresie wśród kadry kierowniczej grupy ekspertów do spraw „Standardów jakości, ewaluacji i wartościowania”.

Choć debata wciąż trwa, to jej wynikiem są już pewne ustalenia i zagadnienia przygotowane na kolejne debaty. W oczywisty sposób jest to kontrowersyjny temat: wzbudza on naszą głęboką troskę o wartości i wpływ pracy z młodzieżą, o naszą rolę jako działaczy młodzieżowych i misję w zawodzie. Te kwestie są postrzegane nieco inaczej w różnych krajach, z rozmaitych perspektyw kulturowych, w regionach i indywidualnie.

Wciąż rośnie liczba dokumentów, raportów i materiałów edukacyjnych koncentrujących się na różnych aspektach jakości, które pomagają nam zrozumieć naturę, znaczenie i piękno tego tematu. Kolejne dokumenty są szczególnie interesujące, ponieważ dotyczą jakości i powiązanych z nią tematów walidacji, uznawania, samooceny, standardów jakości w edukacyjnej pracy z młodzieżą.

- Długoterminowy kurs szkoleniowy „Zaawansowane szkolenie dla trenerów w Europie” (Advanced Training for Trainers in Europe – ATTE) został opracowany w odpowiedzi na rosnące zapotrzebowanie na wykwalifikowanych trenerów w tej dziedzinie, oraz w celu powiększenia i dalszego rozwoju europejskich sieci trenerów, którzy posiadają kompetencje i motywację do rozwoju i wdrażania działań szkoleniowych w dziedzinie młodzieży. Poprzez innowacyjne podejście stał się on znaczącym krokiem w stronę zapewnienia odpowiedniej jakości szkoleń dla działaczy młodzieżowych i liderów młodzieżowych na poziomie europejskim oraz w kierunku uznania i certyfikacji szkoleń dla trenerów w zakresie edukacji pozaformalnej.

ATTE był pomyślany jako kurs pilotażowy, zatem ewaluacja jego efektywności z uwzględnieniem nauczania indywidualnego, grupowego oraz wkładu instytucjonalnego okazała się być niezbędna od samego jego początku. W tej ewaluacji brali udział rozmaici partnerzy, łącznie z pewną liczbą ekspertów, specjalistów opracowujących plan kursu, Europejskie Forum Młodzieży, Narodowe Agencje Programu MŁODZIEŻ, jak też zespół uczestników i trenerów kursu. Dlatego też raport z ewaluacji ATTE ma doniosłe znaczenie.

„ATTE nie spowodował znaczącego postępu w tworzeniu kryteriów jakości, natomiast zaowocował zwiększeniem świadomości uczestników w zakresie potrzeb kryteriów jakości i monitoringu jakości. To, czy jakość wyników nauczania ma być oceniana i jak to robić, okazało się najbardziej palącym wyzwaniem ATTE. Uczestnicy skłaniali się ku przekonaniu, że jakość ich pracy trenerskiej podlega bezpośrednio ciągłej ocenie. Jednak początkowo uważali, że w nauczaniu pozaformalnym nie ma miejsca na ocenę jakiegokolwiek rodzaju, lecz zmieniali swe przekonania w trakcie trwania kursu. Przejrzystość jest kluczem do rozwiązania takich problemów, charakterystycznych dla sektora pozaformalnego szkolenia młodzieży.

Ostatecznie ATTE zdecydowało się użyć procedur samooceny, uzupełnianych i poddawanych ocenie poprzez informację zwrotną ze strony rówieśników, kadry kursu i ekspertów zewnętrznych. Przećwiczenie dwóch projektów, produkt jakości szkolenia (TQP), portfolio i uczestnictwo w seminariach ATTE jako takich wystawiają świadectwo. Połowa uczestników spełniła kluczowe oczekiwania osiągnięcia TQP podczas końcowego seminarium, a ci, któ-

YouthPartnership

Ewaluacja edukacyjna
w pracy z młodzieżą

rym się to nie udało długo żalowali, choćby ze względu na znaczenie sesji, podczas których dawano feedback.”³⁶

- Uwzględniając w edukacji i działaniach szkoleniowych standardy jakości Komisji Młodzieży i Sportu przy Radzie Europy, rozwój kryteriów jakości zmierza do pogłębienia i poszerzenia przejrzystości, odpowiedzialności, powtarzalności, trwałości, jakości i innowacyjności działań, aby Rada Europy mogła wciąż ustanawiać trendy i oferować wysoką jakość edukacji pozaformalnej w sferze młodzieży.

Zgodnie z kluczowym dokumentem, dotyczącym tego tematu, jakość edukacji i działań szkoleniowych jest zapewniona i weryfikowana przez całe spektrum kryteriów: rzetelna ocena potrzeb, przejrzyste, konkretne i nadające się do oceny cele, definicja kompetencji skierowanych do uczestników i ich wyników nauczania, zgodność z programem Rady Europy i priorytetami polityki młodzieżowej, odpowiedni i przeprowadzony we właściwym momencie proces przygotowawczy, kompetentny zespół trenerów, zintegrowane podejście do nauczania międzykulturowego, rekrutacji i wyboru uczestników, spójne zasady i podejście edukacji pozaformalnej, odpowiednia, dostępna i gotowa na czas dokumentacja, całościowy i otwarty proces ewaluacji, optymalne strukturalnie warunki pracy i otoczenia, odpowiednie wsparcie instytucjonalne i zintegrowana kontynuacja w ramach programu DYS i jego organizacji partnerskich, widoczność, innowacje i badania.

- W lutym 2004 roku Partnerstwo opublikowało dokument „Drogi do walidacji i uznawalności edukacji, szkolenia i nauczania wśród młodzieży”. Podsumowuje on stan sprawy i podkreśla silną potrzebę społecznego i formalnego uznawania pozaformalnego nauczania w ramach działań młodzieżowych. Ten dokument stał się kamieniem milowym w dyskusji na temat nauczania pozaformalnego i wyzwolił rozmaite inicjatywy polityczne.
- W następstwie seminarium naukowego na temat nauczania pozaformalnego, które zostało zorganizowane w ramach Programu Partnerskiego w kwietniu 2004, powstał bardziej wyrazisty obraz oddziaływania pracy z młodzieżą oraz doświadczeń i kompetencji osób w nią zaangażowanych³⁷.
- Konferencja Bridges for Recognition zorganizowana w styczniu 2005 r. w Leuven (Belgia) miała na celu podniesienie widoczności wartości wynikających z pracy z młodzieżą i dyskusję nad sposobami osiągnięcia lepszego ich postrzegania, kładąc tym samym podwaliny dla przyszłych działań.
- Jako kontynuacja Centrum Zasobów do spraw Szkolenia i Współpracy SALTO w Niemczech otrzymało polecenie opracowania specjalnego certyfikatu Youthpass, instrumentu używanego w celu zatwierdzania oraz zwiększania uznawalności działań programu MŁODZIEŻ na poziomie europejskim.
- Bazując na decyzjach politycznych podejmowanych przy Radzie Europy, organizacja powołała grupę ekspertów w celu stworzenia Europejskiego Portfolio dla liderów i pracowników młodzieżowych. Portfolio zostało ukończony i miało być dostępne – po okresie testów – wiosną 2007 roku. Wersja testowa jest dostępna pod następującym adresem: www.coe.int/youthportfolio. To narzędzie obejmuje metody samooceny wzbogacone przez zewnętrzną informację zwrotną, analizę funkcjonalną, tablice kompetencji i poziomy oceny, sugerowane sposoby przedstawienia ewidencji doświadczeń oraz słownik.
- Debaty polityczne w Unii Europejskiej, koordynowane przez Komisję Europejską doprowadziły do stworzenia Rady Rezolucji na temat Uznawalności pozaformalnego i nieformalnego uczenia się w obszarze młodzieży, przyjętą w okresie przewodnictwa Austrii w maju 2006.

36 Więcej informacji: http://www.training-youth.net/INTEGRATION/TY/TCourses/olc_atte/atte_course_pub_vol2.html

37 Trading up – potential and performances in non-formal learning, edited by Lynne Chisholm, Bryony Hoskins with Christian Glahn, Council of Europe, Sierpień 2005

YouthPartnership

Ewaluacja edukacyjna
w pracy z młodzieżą

- Są także inne dokumenty, pomagające w zrozumieniu wielowymiarowego charakteru jakości. Możemy polecić tu odwiedzenie strony internetowej Partnerstwa pod adresem, <http://www.training-youth.net/INTEGRATION/EKC/Intro/index.html>, skąd można pobrać informacje dotyczące szerokiego zakresu agadnienia jakości.

Konkluzja:

Jakość w europejskim szkoleniu młodzieży i edukacji pozaformalnej jest obiektem coraz większej troski dla partnerów i zaangażowanych osób:

- dla uczestników szkoleń i działań edukacji pozaformalnej, oczekujących oferty edukacyjnej wysokiej jakości;
- dla trenerów, organizatorów i organizacji, którzy pragną uznania jakości ich pracy w zakresie edukacji pozaformalnej i szkolenia;
- dla sponsorów i autorytetów publicznych, które są zainteresowane efektywnym spożyciem dostarczanych przez nie środków i wsparcia w tym zakresie

Z korzyściami płynącymi z wysokiej jakości edukacji pozaformalnej i szkoleń wiążą się korzyści z uznawania pozaformalnego sektora edukacyjnego w ogólności, jak też poszczególnych jego ofert i tych, którzy je przedstawiają – trenerów, organizatorów itd.

Dlatego też podtrzymywanie i dalszy rozwój jakości w europejskim szkoleniu młodzieży i edukacji pozaformalnej jest jednym z założeń Partnerskiego Programu Europejskiego Szkolenia Działaczy Młodzieżowych, powołanego przez Radę Europy i Komisję Europejską. Ewaluacja jest nieodzownym elementem tego procesu.

YouthPartnership

Ewaluacja edukacyjna
w pracy z młodzieżą

1.10 Opracuj swoją własną ewaluację!

Doświadczeni ewaluatorzy są zgodni co do tego, że nie ma złotych reguł opracowania doskonałej ewaluacji edukacyjnej. Sądymy, że definicje, modele i pytania przedstawione w teoretycznej części publikacji „T-kit” („Składniki ewaluacji edukacyjnej”) mogą być w znaczącym stopniu pomocne, lecz same w sobie nie gwarantują „bezbolesnego” i wolnego od niepowodzeń procesu ewaluacyjnego. Najważniejszą rzeczą, o której należy pamiętać, jest to, że ewaluacja edukacyjna musi aktywnie wspierać założenia projektu, gdyż w przeciwnym razie będzie je podważać.

Bądź kreatywny i odważny! Po prostu spróbuj! W kolejnej, bardziej praktycznej części publikacji („Garnki, patelnie i przyprawy”) przedstawimy pewne narzędzia, metody i instrumenty, które pomogą ci w opracowywaniu własnych ewaluacji edukacyjnych oraz w zintegrowaniu ich z Twoimi projektami.

2. „Garnki, patelnie i przyprawy”

Jak to działa? – Ewaluacja edukacyjna w praktyce!

2.1 Jak ewaluacja wpasowuje się w projekt?...

Planowanie ewaluacji na dzień przed zakończeniem projektu to zdecydowanie za późno. Trzeba ją zaplanować już przed rozpoczęciem projektu, jako jego integralną część. Zanim jednak zaczniemy, musimy zadać sobie kilka podstawowych pytań:

- Po co ewaluować? (jakie mamy ku temu powody w naszym projekcie?)
- W jakim celu? (jakie są nasze cele ewaluacyjne w tym projekcie?)
- Co powinno być ewaluowane? (jakie są obszary i składniki ewaluacji)
- Kiedy i jak należy przeprowadzić ewaluację? (według jakich metod i danych?)
- Kto dokona ewaluacji i dla kogo? (kim będą jej uczestnicy?)

Jak już zauważyliśmy, cele i zamierzenia naszego projektu stanowią podstawę do ewaluacji. Zatem powinny być one sformułowane w taki sposób, by na koniec można było tej ewaluacji dokonać. Powinno być również jasne, co rozumiemy poprzez cel.

Celem może być „poprawa kompetencji międzykulturowych uczestników”. Ale co przez to rozumiemy? Czy możemy opisać rodzaj zachowania, który powinien ulec poprawie w wyniku osiągnięcia tego celu? Jak rozpoznać, czy umiejętności międzykulturowe uczestników poprawiły się w stosunku do stanu wyjściowego przed rozpoczęciem projektu?

Żeby móc zaplanować odpowiednią ewaluację, trzeba być pewnym jakie są cele i zamierzenia projektu. Niemniej jednak zakres naszej ewaluacji może wychodzić poza ustalone cele i pokrywać inne części projektu, np. sam przebieg działań. Zaplanowaliśmy konkretny przebieg działań; a jak on się sprawdził w praktyce? Można to zilustrować na przykładzie gotowania: danie wypadło wyśmienicie, ale samo przyrządzanie go było tak męczące, że trzeba w przyszłości to poprawić.

Sposób pracy uczestników zaangażowanych w projekcie najprawdopodobniej nie będzie ujęty jako jeden z celów i założeń. A jednak warto dokonać ewaluacji tej pracy ze względu na odpowiedzialność edukacyjną, jaka spoczywa na uczestnikach. To samo można powiedzieć o współpracy z innymi partnerami i udziałowcami, a także zewnętrznym czynnikom, które mogą przyczynić się do sukcesu projektu: zakwaterowaniu, transporcie, otoczeniu, pomocach naukowych. Sposób w jaki wpływają na powodzenie projektu może zostać podany ewaluacji.

Jeśli zgodzimy się co do przedmiotu ewaluacji już przed rozpoczęciem projektu, łatwiej będzie później ustalić jak i kiedy przeprowadzimy tę ewaluację. Pociąga to za sobą wiele pytań: jakiego rodzaju informacji będziemy potrzebowali by dokonać ewaluacji? Jeśli znowu weźmiemy za przykład „poprawę umiejętności międzykulturowych uczestników”, najpierw trzeba będzie zmierzyć poziom tychże umiejętności u uczestników jeszcze przed rozpoczęciem projektu, co oznacza, że zbieranie danych musi się rozpocząć zanim rozpocznie się sam projekt.

YouthPartnership

Ewaluacja edukacyjna
w pracy z młodzieżą

A to z kolei oznacza, że trzeba się zdecydować, w jaki sposób te informacje zostaną pozyskane: czy użyjemy kwestionariuszy, czy przeprowadzimy rozmowy z uczestnikami? Będziemy gromadzić dane od poszczególnych uczestników czy od grup?

Kolejne pytanie dotyczy tego, czy w trakcie trwania projektu będziemy sprawdzać jego postępy? Jakiego typu informacji do tego potrzebujemy? Kto i jak ich dostarczy?

Czy osiągnęliśmy równowagę w metodach, jakich mamy użyć przy ewaluacji? Czy pokrywają one wszystkie zróżnicowane preferencje i potrzeby uczestników?

Jaki rodzaj raportowania przyjmujemy w końcowej fazie projektu? Dla kogo będzie przeznaczony? Jak wpływ na styl, zawartość i wygląd raportu będzie miała grupa docelowa? Czy to będzie raport pisemny i czy wyprodukujemy CD-ROM?

Zatem, jak widzimy, jeszcze zanim projekt się zacznie, musimy odpowiedzieć sobie na wiele pytań dotyczących ewaluacji.

YouthPartnership

Ewaluacja edukacyjna
w pracy z młodzieżą

2.2 ...Projekt w projekcie

Jak możemy wpasować ewaluację edukacyjną w nasz projekt? Poprzez podejście do niej jako indywidualnego projektu w większym projekcie. W poniższych podrozdziałach postaramy się przybliżyć ten temat.

Trzy podstawowe kroki projektu określiliśmy jako: planowanie, wdrożenie i ewaluację³⁸. Aczkolwiek takie podejście do projektów młodzieżowych może ograniczyć ewaluację edukacyjną głównie do ostatecznych faz projektu i zawęzić jej znaczenie oraz potencjał. W rezultacie może to przynieść efekty odwrotne do zamierzonych. Ewaluacja przeprowadzona jedynie w końcowej fazie często oznacza obniżenie wartości edukacyjnej do minimum i może prowadzić do problematycznych wyników.

Idea ewaluacji edukacyjnej przedstawiona w tym podręczniku oznacza proces ciągły, pewien rodzaj aktywnej reakcji i zachowania elastyczności wobec indywidualizmu uczestników i nowo powstałych sytuacji.

Ewaluacja edukacyjna nie powinna być traktowana jako coś, co umieszczamy na końcu projektu, ale jako proces mający miejsce na wszystkich jego etapach – poczynając od przygotowania aż do ostatecznego wdrożenia. A zatem powinniśmy oprzeć naszą strategię ewaluacji na idei „projektu w projekcie” i budować ją na podstawie trzech faz: przygotowania, opracowania i wdrożenia.

Poniższy wykres przedstawia uproszczony opis poszczególnych etapów projektu,³⁹ w które wpisuje się ewaluacja edukacyjna. Konkretnie fazy ewaluacji zostały opisane na podstawie pytań wprowadzających.

38 Zobacz strony 43-44 Podręcznika Project Management dostępnego pod adresem: http://www.training-youth.net/INTEGRATION/TY/Publications/T_Kits.html

39 Zobacz stronę 43 Podręcznika Project Management dostępnego pod adresem: http://www.training-youth.net/INTEGRATION/TY/Publications/T_Kits.html

Ewaluacja edukacyjna wpisana w projekt

Projekt

Ewaluacja edukacyjna

Przygotowanie projektu:

- analiza potrzeb
- osobista motywacja
- zamierzenia organizacji
- zdefiniowanie zamierzeń projektu

Przygotowanie ewaluacji

Opracowanie projektu:

- konkretne cele
- profile uczestników
- zasoby
- zawartość
- metodologia
- wyniki uczenia się
- szczegółowy program
- metody

Opracowanie ewaluacji

Ciągła

Gromadzenie i analiza danych

Ewaluacja

Interpretacja informacji

Edukacyjna

Wyciąganie wniosków

Wdrożenie projektu:

- trzymanie się planu
- dostosowanie
- dbałość o płynny przebieg
- angażowanie uczestników
- używanie przestrzeni, otoczenia i zasobów
- materiały, dokumentacja, eksperci

Podsumowanie wyników

Wdrożenie wyników

YouthPartnership

Ewaluacja edukacyjna
w pracy z młodzieżą

Etapy ewaluacji edukacyjnej

Przedstawiliśmy teoretyczne podstawy opracowania, dopasowania i wdrożenia ewaluacji edukacyjnej w ramy projektu.

Niniejszy podręcznik stara się przybliżyć podejście do ewaluacji edukacyjnej jako doświadczenia mieszczącego się całkowicie w ramach projektu, a poniższe pytania i przemyślenia mają tu posłużyć za przewodnik. Na podstawie naszych doświadczeń proponujemy zintegrowane podejście do ewaluacji poprzez cele, osiągnięcia, wyniki, itd., a także poprzez wykorzystanie różnych uczestników, czasu, metod, źródeł i technik ewaluacyjnych. Postaramy się również ustalić priorytety, aby uchronić Was przed wpadnięciem w wir przygotowywania wszystkiego naraz.

Zachęcamy do wprowadzania zmian w poniższym przewodniku w taki sposób, by dostosować go do specyfiki własnego projektu.

Etapy ewaluacji edukacyjnej

Przygotowanie ewaluacji

Na pierwszym etapie definiujemy cele, charakter, i ogólne podejście naszej ewaluacji

- Po co ewaluować?
 - Zdefiniowanie konkretnych celów i zamierzeń naszej ewaluacji.
 - Przystosowanie i określenie konkretnych celów ewaluacji (żeby nauczyć, żeby wziąć w niej udział, żeby wprowadzić ulepszenia i motywować).
- Kto przeprowadzi ewaluację?
 - Kto będzie prowadzącym, a kto będzie uczestniczył? (młodzież, trenerzy, organizatorzy, udziałowcy, partnerzy...)
 - Z zasady powinni to być wszyscy zaangażowani przy tym projekcie, ale w jakiej kolejności i na jakich etapach ewaluacji powinni zostać zaangażowani?
 - Kto posiada wymagane umiejętności i wiedzę do przeprowadzenia ewaluacji?
 - kto jest uprawniony do przeprowadzenia ewaluacji?

Tworzenie planu ewaluacji

Stwórz plan ewaluacji na podstawie jasno sformułowanych celów, obszarów, koordynacji w czasie i wskaźników.

- Co ewaluować?
 - Które obszary powinny być ewaluowane?
 - Jak pogrupujemy różne elementy, które mamy ewaluować? Czy użyjemy istniejących już modeli ewaluacji, czy stworzymy własne?
 - Jakie przyjmujemy priorytety?

Wskazówka: Ciekawe może być ewaluowanie takich czynników jak kontekst, proces uczenia się, zawartość, metody, aspekty techniczne, ramy organizacyjne, profile uczestników czy „produkty”.

- Wybranie wskaźników (jakościowe, ilościowe?)
 - Wskaźniki: sygnały, dane, informacje, które pozwalają określić osiągnięcie (celów, zamierzeń, itd.).
- Kiedy?
 - Ewaluacja edukacyjna jest procesem ciągłym, co nie zmienia faktu, że można zwrócić szczególną uwagę na niektóre momenty, np. na koniec przygotowań, na pierwszy dzień pracy grupowej, dzień wolny od zajęć podczas trwania projektu, itd. Możemy to wcześniej przewidzieć i założyć, że w takich chwilach poświęcimy czas na ewaluację.
 - Jakie ramy czasowe i jaką kolejność nadamy ewaluacji procesu?

Gromadzenie i analiza danych

Wybierz i połącz takie metody ewaluacji, które pozwolą na zebranie i zorganizowanie odpowiednich informacji.

- Jak ewaluować?
- Których metod użyć?
- W jakiej kolejności i zestawieniu zostaną wykorzystane/zorganizowane te metody?
- Jakiego rodzaju informacje? Jakościowe czy ilościowe? Pisemne, werbalne czy niewerbalne?
- Jakich źródeł informacji użyć?
- Jak pogrupować uzyskane informacje?
- Czy da się wyznaczyć jakieś wskazówki w celu lepszego „zrozumienia”?

Wskazówka: Zaleca się użycie kilku metod (ilościowej i/lub jakościowej) z względu na ich uzupełniający się charakter oraz wady i zalety przy zbieraniu i analizowaniu informacji.

Interpretacja informacji – Co one oznaczają?

Interpretacja i wartościowanie oznaczają nadawanie znaczenia temu, co zostało podane ewaluacji pod kątem wyznaczonych celów, uzyskanych informacji i przy wykorzystaniu wcześniej ustalonych kryteriów i wskaźników.

- Pamiętaj cel każdego ewaluowanego elementu – po co to robimy?
- Ustal kryteria:
 - kryteria pozwalają nam na porównanie rzeczywistości z celami bądź oczekiwanymi wynikami działań edukacyjnych. Są głównym składnikiem każdej ewaluacji. Ustal, co się wydarzyło: czy to było zaplanowane czy przypadkowe? Czy są jakieś efekty uboczne, które możemy zaobserwować? Czy można to było przewidzieć, czy nie?
- Weź pod uwagę fakt, że nie wszystko jest możliwe do przewidzenia!
- Pomyśl o obiektywizmie i subiektywizmie.
 - interpretacja zawsze jest subiektywna i na każdym kroku należy o tym pamiętać. Poszerzenie pola widzenia można osiągnąć poprzez wykorzystanie różnych źródeł, powtórne sprawdzenie zebranych informacji, zaangażowanie innych osób, przejrzenie alternatywnych interpretacji i wzięcie pod uwagę poprzednich wniosków wyciągniętych z podobnych sytuacji.

Wyciąganie wniosków

To jest moment na wyciągnięcie nauki z ewaluacji. Uczciwość jest tu bardzo ważna.

- Przypomnij sobie cele ewaluacji;
- Podsumuj rzeczywiście osiągnięte wyniki, oddziel fakty od opinii;
- Szukaj wzorów, wspólnych cech i powtarzających się procedur;
- Co kryją te wyniki? Co oznaczają?
- Jak możemy wyciągnąć z nich wnioski i czego możemy się nauczyć?

Podsumowanie wyników

Podziel się z pozostałymi uczestnikami i wszystkimi zainteresowanymi informacjami, odkryciami i wnioskami płynącymi z ewaluacji.

- Do jakich grup docelowych skierujesz swój raport?
- Jaki będzie jego wpływ?
- Jakiego rodzaju raport stworzysz?

Wdrożenie wyników

Wdrożenie wyników ewaluacji jest ostatnim etapem, a zarazem może być pierwszym krokiem do rozpoczęcia kolejnego projektu.

- Co powinno zostać poprawione?
- Co powinno zostać utrzymane w obecnym kształcie?
- Jakie zmiany, środki, przeróbki, przyszłe strategie są konieczne, bądź narzucone przez wyniki?

Kilka porad:

- Podejdź konstruktywnie!
- Patrz realistycznie!
- Miej świadomość oporu przed zmianami!
- Wyznacz sobie wystarczająco dużo czasu!
- Nie czekaj! Zaczynaj wdrażać wyniki, kiedy wnioski są jeszcze świeżo w pamięci uczestników i wszyscy tryskają energią!

Przy pomocy szkła powiększającego zaznaczyliśmy ważne etapy procesu ewaluacji:

- jak ewaluować? metodologia
- zbieranie i grupowanie informacji
- ustalanie kryteriów
- raportowanie wyników

Przyjrzymy się im w kolejnym rozdziale.

YouthPartnership

Ewaluacja edukacyjna
w pracy z młodzieżą

2.3 Jak ewaluować? Metodologia

W tej części zdecydowaliśmy się przyjrzeć metodologii stosowanej przy ewaluacji z udziałem uczestników wymiany młodzieżowej, kursów szkoleniowych, projektów EVS i innych zajęć edukacyjnych. Nie oznacza to, że opisywane metody nie nadają się do wykorzystania w innych warunkach. Przeciwnie, po odpowiednim przystosowaniu można je wykorzystać do ewaluacji w grupach lub wśród innych partnerów projektu.

Jednym ze sposobów klasyfikacji metodologii jest rozróżnienie pomiędzy metodami indywidualnymi, interpersonalnymi i grupowymi.

Metody indywidualne

Metody indywidualne to takie, przy użyciu których uczestnicy sami wyrażają opinie i wyciągają wnioski dotyczące postępu zajęć, procesu uczenia się, wyników, własnych przeżyć, zaangażowania itp.

Kilka przykładów metod indywidualnych:

Sondaże i kwestionariusze

Sondaże to nic innego, jak sposób na zebranie jakościowych i ilościowych danych. Dane porównawcze są gromadzone przy pomocy wystandaryzowanych sposobów, takich jak kwestionariusze. A kwestionariusze to niestety pierwsze, co przychodzi nam do głowy, kiedy mówimy o ewaluacji. Użyliśmy słowa „niestety”, ponieważ wiele zespołów uczestniczących w projektach wpada w pułapkę prostego rozwiązania jakim jest rozdanie uczestnikom kwestionariusza w ostatnim dniu projektu i zakończenie tym samym kwestii ewaluacji. To prawda, dobrze sformułowany kwestionariusz jest w stanie dostarczyć wielu cennych informacji, niemniej jednak stanowi on jedynie część obrazu całości.

Kwestionariusze mogą być zastosowane na trzy sposoby:

- mogą zostać rozdane respondentom i wypełnione przez nich osobiście;
- mogą być wykorzystane przez osobę prowadzącą podczas indywidualnej rozmowy;
- odpowiedzi na kolejne punkty kwestionariusza mogą być nagrywane, bądź można przeprowadzić sondaż telefoniczny.

Rodzaje pytań

Pytania użyte w kwestionariuszach mogą być otwarte lub zamknięte. Pytania zamknięte mają określoną ilość odpowiedzi, podczas gdy na otwarte pytania odpowiedzi może być mnóstwo. Powinniśmy wziąć pod uwagę, że odpowiedzi na pytania zamknięte są z zasady dużo łatwiejsze do analizy. Aczkolwiek zaletą stosowania pytań otwartych jest to, że mogą otworzyć nam oczy na wiele nowych i nieoczekiwanych rzeczy, co znacznie wzbogaci wyniki ewaluacji.

Pytanie zamknięte zawęży ilość możliwych odpowiedzi. Respondenci są proszeni o zaznaczenie np. krzyżykiem lub zakreślenie wybranej przez nich odpowiedzi. Odpowiedzią może być proste tak/nie, kobieta/mężczyzna bądź wybór kilku opcji.

Przykład:

*Pyt.: Które zabawy wprowadzające najbardziej ci się podobały?
(Proszę zakreślić dwie)*

- | | |
|------------------------|-----------------------|
| 1. Rekin w basenie | 2. Pocałuj króliczka |
| 3. Chińskie fajerwerki | 4. Moja Sutra |
| 5. Walki wielbłądów | 6. Żonglerka w grupie |

Pytania zamknięte mogą wymagać trzech różnych typów odpowiedzi:

- Tytularne:** odpowiedzi to kategorie, które różnią się nazwą; płeć (kobieta, mężczyzna), pozycja (ochotnik, trener, pracownik młodzieżowy).
- Porządkowe:** odpowiedzi można uporządkować; zgoda (zupełnie się nie zgadzam, nie zgadzam się, zgadzam się, w pełni się zgadzam).
- Okresowe:** odpowiedzi, w których ilość jest kluczowa; wiek (mierzony w latach), liczba uczestników.

Pytania otwarte pozwalają uczestnikom na udzielenie odpowiedzi ich własnymi słowami i na podstawie osobistych przemyśleń. Mogą być bardzo pomocne, ponieważ trudno jest przewidzieć wszystkie odpowiedzi na pytania.

Przykład:

Pytanie: Co sądzisz o podręczniku „Ewaluacja edukacyjna”?

Odpowiedź: Sądzę, że to fajny podręcznik. Zawsze czytam go w łóżku przed pójściem spać...

Czasem najlepszym rozwiązaniem jest połączenie pytań otwartych i zamkniętych. Można sporządzić listę potencjalnych odpowiedzi rozszerzoną o kategorię „inne”, by umożliwić respondentom dodanie własnej opinii.

Przy sporządzaniu własnego kwestionariusza powinno się zwrócić uwagę na trzy bardzo ważne kwestie:

- treść,
- typ pytań,
- strukturę pytań.

Treść jest związana z ogólnym przeznaczeniem kwestionariusza. Na początek należy się upewnić, że przedmiot naszego zainteresowania rzeczywiście może być zbadany za pomocą tej metody. Stosunkowo łatwo jest w ten sposób sprawdzić, czy uczestnicy byli zadowoleni ze strony organizacyjnej przedsięwzięcia, np. z jedzenia. Jednak jeśli chcemy zmierzyć poziom uczenia się międzykulturowego, być może będziemy potrzebowali jeszcze innej metody ze względu na złożoność zagadnienia i wymiar grupy.

YouthPartnership

Ewaluacja edukacyjna
w pracy z młodzieżą

Przy pracy nad kwestionariuszem należy się również upewnić, czy potrzebujemy więcej niż jednego pytania do przeprowadzenia ewaluacji danego aspektu. Respondenci powinni móc przypomnieć sobie kontekst każdego pytania i mieć wystarczające informacje, by być w stanie na nie odpowiedzieć. Z tego powodu warto z uczestnikami zrobić przegląd całego programu, zanim rozda się kwestionariusze przed zakończeniem projektu.

W przypadku **rodzajów pytań** należy jasno ustalić, czy lepiej będzie zastosować pytania zamknięte, czy otwarte. Jeśli pytanie będzie zamknięte, należy się upewnić, że uwzględniliśmy wszystkie potencjalne odpowiedzi i nie zawęziliśmy wyboru respondenta. Przykładowo, zadając pytanie o jedzenie: „Czy smakowało ci jedzenie?”, nie możemy ograniczyć wyboru wyłącznie do odpowiedzi: „Było pyszne” albo „Było okropne”. Być może dla niektórych było dobre, ale niekoniecznie pyszne. Często wypełniając kwestionariusz, uczestnicy mają tendencje do koncentrowania się na pytaniach o skalę lub o punkty, ponieważ łatwo na nie odpowiedzieć i nie wymagają dłuższego zastanowienia.

Struktura pytań jest kolejnym ważnym aspektem przy konstruowaniu kwestionariusza. Umiejętność stworzenia jasnego i dobrze napisanego kwestionariusza jest wielką sztuką. Niestety nie ma żadnego magicznego przepisu na zrobienie tego, ale za to jest kilka prostych zasad, które ułatwiają tę pracę.

Tworzenie kwestionariusza:

DOBRE:	ZŁE:
Zadawaj jasne i krótkie pytania.	Nie stosuj podwójnych zaprzeczeń.
Ułóż pytania w logicznej kolejności.	Nie używaj żargonu ani skrótów.
Miej pozytywne podejście i zachęć do odpowiedzi.	Nie używaj słów niosących ładunek emocjonalny (np.: frustrujące, ekscytujące, denerwujące, fantastyczne).
Udziel jasnych instrukcji (np. „Zaznacz kwadracik”, „Zakreśl numer”, itd.).	Nie używaj pytań sugerujących (np. „Wymień innowacyjne elementy tego szkolenia”).
Konsekwentnie zadawaj jasne, bezpośrednie i precyzyjne pytania	Nie zadawaj długich, złożonych pytań.
Nadaj kwestionariuszowi tytuł (np. „Kwestionariusz ewaluacyjny działania X”). Daj krótkie wprowadzenie wyjaśniające w jakim celu zostaną użyte zebrane informacje (np. „Pozyskane informacje zostaną wykorzystane w rozdziale dotyczącym ewaluacji w końcowym raporcie sporządzonym dla instytucji finansujących”).	Nie stosuj idiomów ani wyrażeń typowych dla jakiejś społeczności (np.: „to jest bułka z masłem”, „inna para kaloszy”, „zielone światło”).
Przedstaw go w formie przyjaznej dla użytkownika, nadaj mu atrakcyjny wygląd.	Nie zadawaj tendencyjnych pytań (np.: „Jak bardzo pozytywny wpływ na proces twojego uczenia się miała praca grupowa?”).
Zapewnij wystarczającą ilość dopowiedzi na pytania zamknięte.	Nie zadawaj dwóch pytań w jednym.
Weź pod uwagę język, odczytanie i umiejętności językowe adresatów kwestionariusza.	Nie umieszczaj ważnych pytań na samym końcu.

YouthPartnership

Ewaluacja edukacyjna
w pracy z młodzieżą

Ćwiczenie: Zły kwestionariusz ⁴⁰

Spójrz na „Zły kwestionariusz” i postaraj się znaleźć błędy, które w nim tkwią. Omów je z pozostałymi uczestnikami.

Błędy zostały celowo wyolbrzymione, lecz ich podstawy tkwią w wielu innych kwestionariuszach i metodach ewaluacji. Omów jak można ich unikać.

Zły kwestionariusz

Proszę odpowiedzieć na poniższe pytania – dzięki!

Ile masz lat?

1-20

22-24

ponad 26

Jakiej jesteś narodowości?

Tak

Nie

Nie mam pewności

Gdzie dowiedziałeś/aś się o tym programie i co cię skłoniło do uczestnictwa w nim?

- Mama mi powiedziała.
- Z gazety i stwierdziłem/am, że to dobry pomysł.
- Nauczyciel powiedział mi, że jest to coś, co można robić po szkole.
- Inne:

Czego się nauczyłeś/aś podczas tego programu?

Wszystkiego

Niczego

Czy lubisz grać w piłkę nożną?

Tak

Nie

Często

Co teraz robisz?

Pracuję

Uczę się

Oba

Jakie jest twoje obecne zajęcie? (np. Jestem rolnikiem)

Jestem _____

Gdzie mieszkasz

Imię i nazwisko

Tak

Nie

Czy powiesz wszystkim znajomym, jak dobry jest ten program?

Tak

Nie

Nie wiem

Jesteś już żonaty?

Tak

Nie

Nie wiem

Jak zmieniło się twoje zdanie na temat życia i wszechświata po pełnym sukcesów ukończeniu, zakończeniu i skończeniu tego programu?

DZIĘKUJEMY ZA WYPEŁNIENIE NASZEGO KWESTIONARIUSZA!!!!!!!!!!!!!!

YouthPartnership

Ewaluacja edukacyjna
w pracy z młodzieżą

Jesteśmy dalecy od narzucania konkretnego modelu, zatem prezentujemy tylko przykład „dobrego” końcowego kwestionariusza ewaluacyjnego na str. 97 – 101.

List do siebie (również znany jako „list do Ciebie”)

„List do siebie” jest jedną z najpopularniejszych, najczęściej używanych i najbardziej efektywnych metod ewaluacji indywidualnej. Często też dostarcza bardzo interesujących i dogłębnych wniosków dotyczących tego, jakie efekty odniósł dany program. Uczestnikom zaś uświadamia własne postępy, które są wynikiem udziału w programie, a z których w przeciwnym razie nie zdaliby sobie sprawy.

Planując wykorzystanie „listu do siebie”, musisz pamiętać, że to jest bardzo osobisty sposób ewaluacji. Prowadzący nie ma żadnego wpływu na uczestnika ani też żadnych możliwości ingerencji czy interakcji podczas całego procesu, ponieważ nie czyta tego listu. List może być napisany w języku ojczystym uczestnika i pozostaje jego własną sprawą.

Uczestnicy są proszeni o napisanie listu do siebie samych. Kiedy to zrobisz będzie zależało od programu projektu. Może to być pierwszego dnia projektu, w środku, lub na koniec przed odjazdem – w zależności od tego, co chcesz tym listem osiągnąć. W każdym razie należy przeznaczyć wystarczająco dużo czasu na jego napisanie i dokładnie wytłumaczyć grupie cel tego zajęcia.

Jeśli uczestnicy mają napisać list w pierwszym dniu projektu, można poprosić ich o opisanie szeregu rzeczy, np.: ich oczekiwań, obaw, motywów uczestnictwa w projekcie, pierwszych wrażeń na temat grupy, pozostałych uczestników czy kraju – jeśli przyjechali zza granicy.

Kiedy ćwiczenie ma miejsce w ostatnim dniu, list może zawierać podobne aspekty, ale ukazane w innym świetle, np.: zadowolenie uczestników z kursu, czego się nauczyli, co wyniosą z zajęć i wdrożą zaraz po powrocie, które z części programu najbardziej im się podobały i jaki mają plan działania w tym zakresie na przyszłość.

Po napisaniu listu każdy uczestnik umieszcza go w kopercie i adresuje do siebie. Prowadzący wysyłają listy pod wskazane adresy po zakończeniu projektu, na przykład dwa miesiące później. To pozwoli uczestnikom porównać swoje początkowe odczucia i punkt widzenia z tymi, które mają po dwóch miesiącach.

Dziennik

Kolejnym sposobem na umożliwienie uczestnikom przyjrzenia się całemu procesowi, przez który przechodzą, jest poproszenie o prowadzenie dziennika. Prowadzący rozdają notatniki, w których uczestnicy będą spisywali wydarzenia kolejnych dni.

Naturalnie jest to metoda odpowiednia do stosowania przy projektach trwających dłużej niż zaledwie kilka dni. Bardzo sprawdza się w przypadku projektów EVS, gdzie wolontariusze mają szansę spisać szeroki wachlarz swoich spostrzeżeń poczynionych podczas pracy i mieszkania w innym kraju. W trakcie seminariów odbywających się w miejscu zamieszkania bardzo interesujące mogą być doświadczenia zebrane poza oficjalnym programem. Później dziennik może posłużyć jako pomoc przy udokumentowaniu i ewaluacji również tych zajęć.

Oczywiście dziennik jest bardzo osobistym zapisem i nie powinien być czytany przez liderów młodzieżowych, mentorów czy innych działaczy! Niemniej jednak niektóre fragmenty mogą być omawiane podczas spotkań grup dyskusyjnych. Grupy dyskusyjne są opisane w późniejszych rozdziałach (str. 67).

Uczestnikom można rozdać notatniki i poprosić, by robili w nich notatki we własnym tempie. Chociaż innym sposobem, bardzo docenianym przez uczestników, jest ukierunkowanie ich poprzez zadanie kilku pytań pomocniczych.

Na przykład:

- Opisz własnymi słowami, co się dziś wydarzyło?
- Czy miały miejsce jakieś szczególne wydarzenia?
- Czy są jeszcze jakieś rzeczy lub pytania, które nie dają ci spokoju?
- Czy udało ci się nauczyć czegoś nowego?
- Czy jest coś, na co w przyszłości zamierzasz zwrócić szczególną uwagę?

Należy pamiętać, że uczestnicy powinni być motywowani do codziennego prowadzenia dziennika. Atrakcyjnie wyglądający i prowadzony w kreatywny sposób dziennik będzie stanowił dobrą zachętę.

Metody interpersonalne

W interpersonalnych metodach ewaluacji poszczególny uczestnik omawia swoje spostrzeżenia i wnioski w parach bądź w małych grupach. Głównym celem i wartością tych metod jest możliwość skonfrontowania swoich opinii, podzielenia się nimi, spojrzenia na ewaluację z innego punktu widzenia, a co za tym idzie – nauczenia się czegoś nowego. Typowymi przykładami metod interpersonalnych są wywiady i grupy fokusowe.

Wywiady

Istnieją dwa typy wywiadów: strukturalizowane i pogłębione. Główną różnicą między nimi jest zakres subiektywnego podejścia ze strony prowadzącego i uczestnika.

- **Wywiady strukturalizowane**

Pozwalają na zminimalizowanie subiektywnego podejścia prowadzącego i uczestnika, ponieważ podstawą przeprowadzenia wywiadu jest kwestionariusz. Prowadzący wywiad czyta kolejne pytania respondentowi. Większość pytań to pytania otwarte, np.: „Jakie były twoje odczucia podczas ćwiczenia symulacyjnego?”. Nawet jeśli odpowiedzi uczestników będą się różniły, pytania wciąż pozostają takie same.

- **Wywiady pogłębione**

Nie stosuje się w nich z góry ustalonego kwestionariusza. Zamiast tego, prowadzący wywiad musi omówić z uczestnikiem wcześniej przygotowane zagadnienia. Prowadzący ma o wiele więcej autonomii w zakresie kierowania rozmową z uczestnikiem.

Niemniej jednak, w obu powyższych przypadkach prowadzący wywiad zachowuje neutralność i stara się nie wpływać na odpowiedzi ani nie ukierunkowywać ich. Respondent powinien czuć się komfortowo w towarzystwie prowadzącego i ufać mu.

Przed rozpoczęciem wywiadu zawsze musimy mieć jasność, co chcemy ewaluować. Na przykład, jeśli naszym celem jest przeprowadzenie ewaluacji rekrutacji uczestników, najprawdopodobniej będziemy chcieli zebrać informacje dotyczące źródła, z którego uczestnicy dowiedzieli się o programie oraz o motywach ich uczestnictwa.

Jak widać, prowadzenie wywiadów wymaga doświadczenia, wiedzy i kompetencji. Zatem powinniśmy najpierw zapytać siebie, czy jesteśmy odpowiednią osobą do prowadzenia tego typu rozmów i czy mamy ku temu uprawnienia.

W idealnym scenariuszu uczestnik powinien ufać prowadzącemu i swobodnie czuć się w jego towarzystwie. Podobnie jak w innych sytuacjach interpersonalnych, tak i w przypadku wywiadu, pochodzenie, doświadczenie socjoekonomiczne, płeć, a nawet akcent prowadzącego mogą mieć wpływ na odpowiedzi respondenta.

Ze względów czysto praktycznych warto nagrywać odpowiedzi uczestników, ponieważ szybkie notowanie w czasie prowadzenia rozmowy nastęcza wiele problemów, a poproszenie uczestnika o wolniejsze tempo wypowiedzi może wybić go z rytmu i zakłócić jego tok myślenia.

Wywiad można rejestrować za pomocą dyktafonu analogowego bądź cyfrowego. Pozwoli nam to na obserwowanie zachowania uczestnika, przy jednoczesnym rejestrowaniu naszych spostrzeżeń.

Wywiady są bardzo praco- i czasochłonne, ponieważ potrzeba wielu zasobów, by je przeprowadzić i przeanalizować. Niemniej jednak ich wielką zaletą jest to, że umożliwiają lepszy wgląd w opinie uczestników.

Przygotowanie i prowadzenie wywiadów pogłębionych

Dobrym pomysłem jest przygotowanie przed wywiadem kilku pytań i wskazówek. W przypadku wywiadów strukturalizowanych mamy już gotowe kwestionariusze, ale wywiady pogłębione również wymagają wcześniejszego przygotowania. Nawet jeśli nie formułujemy gotowych pytań, to i tak musimy przygotować sobie listę zagadnień do omówienia z uczestnikiem.

Podczas przygotowywania się do wywiadów pogłębionych należy zwrócić uwagę na poniżej wypunktowane kwestie:

- Należy unikać zadawania pytań zamkniętych, wymagających wyłącznie odpowiedzi „tak”/”nie”, ponieważ na pytanie „Czy podobał ci się ten program?” można otrzymać odpowiedź „tak”, ale nie będzie ona dalej rozwinięta.
- Pytania powinny wywoływać u respondentów łańcuch myślowy, jako że naszym celem jest uzyskanie maksymalnej ilości informacji. Na przykład, zamiast pytać „Czy podobał ci się ten program?”, można zadać pytanie „Jakie twoim zdaniem aspekty tego programu były najbardziej przydatne?”.
- Przed zadaniem pytania musimy zastanowić się, czy nasz rozmówca będzie uczciwy. Zaleca się unikania pytań zbyt osobistych bądź takich, które skłaniają respondentów do kłamania z powodów grzecznościowych lub formalnych. Na przykład, trener nie powinien pytać uczestników „Jak myślicie: czy jestem dobrym trenerem?”, ponieważ uczestnicy mogą czuć presję udzielenia grzecznościowej odpowiedzi, nawet jeśli mają inne zdanie na ten temat.
- Prowadzący wywiady powinni być neutralni: ich obecność nie powinna mieć żadnego wpływu na udzielane odpowiedzi. Jeśli odpowiedź na otwarte pytanie jest niejasna bądź niewystarczająca, prowadzący może zadać neutralne pytanie pomocnicze. Oto kilka przykładów takich pytań: „Czy coś jeszcze?”, „Co masz na myśli?”, „Czy możesz to dokładniej opisać?”, „W jaki sposób?”.

YouthPartnership

Ewaluacja edukacyjna
w pracy z młodzieżą

Grupy fokusowe (zogniskowane wywiady grupowe)

Według prostej definicji grupa fokusowa to „grupa ludzi o podobnej charakterystyce, którzy prowadzą dyskusję na wspólny temat”⁴¹. Grupy fokusowe są jedną z najbardziej efektywnych jakościowo metod interpersonalnych. Mała liczebność grupy i panująca w niej przyjazna atmosfera sprzyjają głębokiej i szczerzej ewaluacji.

W przypadku projektów młodzieżowych grupę fokusową stanowią właśnie młodzi ludzie, do których należy dokonanie ewaluacji różnych aspektów projektu, w którym uczestniczą.

Mimo iż w pierwszej chwili obie metody mogą się wydawać podobne, grupy fokusowe znacznie różnią się od wywiadów. Wywiady mają bardziej indywidualny charakter, zakładają obecność dwóch osób: prowadzącego wywiad i respondenta. Z kolei, jak sama nazwa wskazuje, grypy fokusowe są zajęciem grupowym.

W skład grupy fokusowej wchodzi młodzi ludzie oraz moderator (prowadzący). Interakcje pomiędzy uczestnikami skłaniają ich do dyskusji i formowania własnych opinii.

Grupy fokusowe mają wiele ważnych zalet, ale także i wad. Największą zaletą tej metody ewaluacji jest możliwość zarówno poznawania opinii młodych ludzi, jak i sposobu w jaki je formułują. W grupie fokusowej widoczny jest i powód dla jakiego młody człowiek myśli w dany sposób i jego opinia. Uczestnik dochodzi do jakiegoś wniosku w efekcie dyskusji, która się wywiązała pomiędzy uczestnikami grupy fokusowej.

Kolejną zaletą grupy fokusowej jest to, że uczestnictwo w niej zachęca młodych ludzi do wypowiedziania się na forum publicznym. Wielu uczestników czuje się dużo pewniej wyrażając swoje poglądy w małej grupie rówieśników niż podczas indywidualnego spotkania z prowadzącym wywiad. Zatem uczestnicy mają tendencje do swobodniejszych i bardziej otwartych wypowiedzi w grupach fokusowych, chociaż nie zawsze się tak dzieje.

Presja ze strony grupy może mieć negatywny wpływ na poziom pewności siebie uczestników i ich swobody w wypowiedzaniu się. W związku z tym, zanim wybierzemy sposób ewaluacji lub zdecydujemy się na wykorzystanie grupy fokusowej, powinniśmy mieć na uwadze dynamikę grupy i nacisk ze strony rówieśników.

Formowanie grup fokusowych również naraża na problemy. Jednym z nich jest zapewnienie równego poziomu koncentracji i uwagi ze strony uczestników. Jeśli zamierzamy stworzyć grupę fokusową podczas jednego z zajęć, powinniśmy pomóc uczestnikom w utrzymaniu równego poziomu zaangażowania i dać im wystarczająco dużo czasu na wyrażenie ich opinii.

Zwróćmy również uwagę na fakt, że niezmiernie trudno jest rejestrować na bieżąco wszystko, co się dzieje w grupie. Jednym ze sposobów na rozwiązanie tego problemu jest zanotowanie na koniec wszystkich konkluzji, bądź robienie notatek na zasadzie rotacji.

Ostatnią, lecz równie znaczącą wadą grupy fokusowej, może być uogólnienie opinii, które na koniec otrzymujemy. Powinniśmy sprawdzić, czy wygłoszone poglądy są wspólne dla wszystkich uczestników grupy. Często zdarza się, że w grupie znajduje się jeden bądź dwóch bardzo otwartych uczestników, którzy wypowiadają się w imieniu całej grupy.

Na przykład, pierwszego dnia kilku uczestników, którzy już brali udział w podobnych zajęciach, może głośno wyrażać swoje „zniecierpliwienie”, ale cicha większość grupy może mieć odmienne od nich zdanie.

YouthPartnership

Ewaluacja edukacyjna
w pracy z młodzieżą

Poniżej znajdują się ogólne zalecenia dotyczące tworzenia grup fokusowych:⁴²

- formułuj małe grupy, idealnie od 4 do 6 osób;
- weź pod uwagę możliwości językowe uczestników z różnych krajów, ponieważ może to mieć wpływ na czas, jaki zajmie im dyskusja;
- zadawaj neutralne pytania i unikaj manipulowania dyskusją poprzez zadawanie tendencyjnych pytań. To może wywołać negatywne reakcje ze strony uczestników;
- uzbroj się w cierpliwość, ponieważ dyskusja może dosyć długo się rozwijać zanim wszyscy uczestnicy poczują się wystarczająco pewnie, by włączyć się w nią. Ciągłe przerywanie i wyrażanie swoich opinii może mieć efekt przeciwny do zamierzonego, ponieważ uczestnicy poczują się przymuszani;
- na samym początku określ jasno, jakie cele stawiasz przed grupą fokusową, jakie masz wobec niej oczekiwania i co chcesz osiągnąć. Jeśli prowadzący wyrazi się jasno, to istnieje duże prawdopodobieństwo, że tak samo postąpią uczestnicy;
- postaraj się omówić wszystko, co zostało wcześniej zaplanowane, podczas jednego posiedzenia. Skup się i ogranicz ilość omawianych tematów do najważniejszych i najbardziej aktualnych. W przeciwnym razie zainteresowanie uczestników może osłabnąć i na koniec uzyskasz zaledwie garść informacji.

Interaktywne metody grupowe

Interaktywne metody grupowe służą do przeprowadzenia ewaluacji konkretnych zajęć lub sprawdzenia, jakie są odczucia lub poglądy grupy na określonym etapie programu. Naturalnie możemy tego dokonać w sposób nieformalny poprzez obserwowanie grupy podczas zajęć i zadawanie pytań. Nasze obserwacje byłyby cenne, lecz obarczone błędem subiektywizmu grupy albo obserwatorów.

Indywidualne i interpersonalne metody ewaluacji, takie jak kwestionariusze czy wywiady, pochłaniają dużo czasu, w zależności od programu. Zatem lepszą opcję mogą stanowić krótsze, interaktywne metody grupowe, które oprócz ustnych i pisemnych wypowiedzi zawierają również inne elementy. Te metody ukazują poglądy i odczucia grupy oraz pozwalają uczestnikom zastanowić się nad tym, jak inni odbierają dane zajęcia.

Grupowe metody ewaluacyjne mają również dodatkowy wymiar. Jako że w edukacji pozaformalnej sama grupa jest źródłem uczenia się, grupowe metody ewaluacji mogą przede wszystkim zajmować się grupowym wymiarem procesu uczenia się, np. życiem w grupie, atmosferą grupy, czy współpracą pomiędzy uczestnikami...

Sprawdzanie oczekiwań

Jakie oczekiwania wobec programu mają uczestnicy? Co chcą wynieść z zajęć w efekcie uczestniczenia w nich? Czy są jakieś rzeczy, których w ogóle nie chcą robić? Z różnych powodów dobrze jest poprosić uczestników na początku zajęć, by zastanowili się, jakie są ich oczekiwania. Jasne sformułowanie oczekiwań pozwala lepiej skoncentrować się na własnych potrzebach podczas trwania całego programu.

Sami uczestnicy z chęcią dowiedzą się, jakie potrzeby i życzenia mają pozostali. Kluczową rolę w zespole odgrywa wiedza uczestników na temat roli, jaką mają odgrywać w zajęciach. Pozwoli to na odpowiednie ukierunkowanie programu lub wyjaśni uczestnikom, co mogą, a czego nie uda im się osiągnąć w danym ćwiczeniu.

⁴² tamże

Sznurek do bielizny

Skutecznym sposobem na odkrycie oczekiwań uczestników jest ćwiczenie nazywane „Sznurek do bielizny”. Wszyscy uczestnicy otrzymują rysunki, na których widnieją części garderoby. Każda część oznacza inne oczekiwania (na przykład: nadzieje, obawy i propozycje), które uczestnicy mają wobec programu. Uczestnikom wyznacza się czas by zastanowili się nad własnymi oczekiwaniami, używając poszczególnych części garderoby jako wskazówek. Każdy zapisuje swoje pomysły na odpowiednich „ubraniach” i przyczepia je do sznurka zawieszzonego w sali lub narysowanego na ścianie. Dzięki temu każdy uczestnik ma szansę obejrzyć „pranie” innych. Ważne jest, by grupa miała wystarczająco dużo czasu na wykonanie tego zadania.

Sznurek do bielizny

Wymień swoje...

*w tym ćwiczeniu.
Rozwiń proszę swoje pranie.*

Trzy plansze

Podobna metoda polega na wywieszeniu trzech pustych plansz na ścianie. Każdej z nich nadaje się tytuł, na przykład: „Co chcę wynieść z tego kursu?”, „Czego chcę uniknąć?” i „Co mogę wnieść do zajęć?”. Następnie każdy z uczestników jest proszony o napisanie swoich odpowiedzi na powyższe pytania na karteczkach samoprzylepnych i przyklejenie ich na odpowiedniej planszy. Znowu należy pamiętać o wyznaczeniu odpowiedniej ilości czasu, który pozwoli uczestnikom przeczytać odpowiedzi pozostałych. Jeden z uczestników lub prowadzący może podsumować i przeczytać na głos najczęściej powtarzające się odpowiedzi w celu pokazania wspólnych oczekiwań całej grupy.

YouthPartnership

Ewaluacja edukacyjna
w pracy z młodzieżą

Skuteczność powyższych metod będzie uzależniona od tego, jak świadomie grupa i prowadzący wykorzystają uzyskane informacje. Trzeba uważnie przyrzeć się oczekiwaniom i ustalić, którym z nich będzie można sprostać podczas danych zajęć, a które mogą być włączone do innych elementów programu.

Na koniec zajęć można powrócić do tematu oczekiwań uczestników i wspólnie się zastanowić, które z nich zostały spełnione. Prosta, dobrze to ilustrującą metodą jest poproszenie uczestników o podejście do „sznurka z praniem” lub plansz i usunięcie tych oczekiwań, które zostały już spełnione. Reszta pozostanie. Następnie uczestnicy powinni wyjaśnić dlaczego uważają, że niektórym oczekiwaniom sprostało, a innym nie. Innym sposobem na powrót do tego tematu jest uporządkowanie wstępnych potrzeb i omówienie ich w małych grupach. Zazwyczaj na tym etapie pojawiają się nieoczekiwane wnioski, interesujące zarówno dla samych uczestników, jak i prowadzących.

Podsumowanie dnia

Przy programach trwających dłużej niż dwa dni warto wyznaczyć konkretny moment na podsumowanie doświadczeń uczestników w danych zajęciach. Taka regularna ewaluacja może mieć miejsce na koniec dnia (podsumowanie dnia) bądź w innych określonych porach podczas trwania programu. Przeprowadza się ją w niewielkich grupach od 5 do 7 osób. Dla uczestników jest to cenny czas, ponieważ mogą podzielić się swoimi doświadczeniami z kilku dni, wyrazić swoje odczucia oraz dowiedzieć się, jak inni odebrali te same zajęcia. Zaś prowadzący mają szansę obserwacji, jak rozwija się grupa i ewentualnych interwencji w przypadku rodzących się problemów czy nieoczekiwanych wyzwań. Trudności może nastroić przeznaczenie odpowiedniego czasu na tego typu zajęcia pod koniec dnia, ale nie warto tylko pobieżnie przejść przez ewaluację tuż przed rozpoczęciem kolacji, ponieważ grupa może poczuć, że nie jest poważnie traktowana.

Podsumowania dnia z całą grupą mają również dodatkową zaletę w postaci poczucia wspólnej odpowiedzialności uczestników za grupę i cały program. Niestety w przypadku licznych grup może się okazać, że tylko kilku uczestników zabiera głos. Zatem, jeśli mamy zamiar zrobić podsumowanie dnia w licznej grupie, musimy się upewnić, że wszyscy uczestnicy będą mieli szansę wypowiedzieć się. Dalej wymieniliśmy kilka sposobów jak to osiągnąć: „Przegląd w trzech słowach”, „Telegram” i „Ruchoma tarcza”.

Grupy dyskusyjne

Grupy dyskusyjne składają się z 4 do 6 osób i ich skład pozostaje niezmienny przez cały okres trwania zajęć, co pozwala uczestnikom na wypracowanie własnej atmosfery podczas cyklicznych spotkań. Grupy dyskusyjne zbierają się codziennie, zazwyczaj na koniec dnia i ich spotkania trwają od 30 minut do godziny.

Dobrze jest ustalać skład grup w taki sposób, by w każdej z nich znaleźli się uczestnicy z różnych środowisk, o różnych osobowościach i profilach, co pozwoli grupie na posiadanie kilku punktów widzenia. To jest szczególnie cenne dla ewaluacji. Ponadto małe grupy stwarzają lepsze warunki do publicznego wypowiedzenia się niż liczna grupa.

Grupa dyskusyjna daje uczestnikom możliwość:

- wymiany doświadczeń z pozostałymi uczestnikami;
- ewaluacji dnia;
- wyładowania się;
- podania nowych pomysłów na ulepszenie programu.

Z kolei dla prowadzących grupy dyskusyjne są doskonałą okazją do bycia na bieżąco z tym, co się dzieje w całej grupie.

YouthPartnership

Ewaluacja edukacyjna
w pracy z młodzieżą

Pozostałe niżej opisane metody mogą być stosowane jako „rozgrzewka” w grupach dyskusyjnych bądź jako interaktywne metody ewaluacji w większych grupach. Prowadzący nie bierze aktywnego udziału, lecz zachęca uczestników do aktywności.

Przegląd w trzech słowach

Jest to proste ćwiczenie, w którym każdy z uczestników jest proszony na koniec dnia o napisanie trzech słów, które najlepiej oddają ich doznania związane z tym dniem. Następnie każdy ma przeczytać swoje słowa na głos, by mogły być zanotowane na planszy. Kolejnym krokiem jest rozmowa na temat znaczenia tych słów i tego, co ze sobą niosą. Zazwyczaj prowadzi to do ożywionej dyskusji.

Przegląd w trzech słowach absorbuje od samego początku wszystkich uczestników i ułatwia podjęcie dyskusji tym, którzy często boją się odezwać pierwsi.

Telegram

Odmianą powyższego ćwiczenia jest „Telegram”, który sprawdza się na koniec męczącego dnia, gdy nikt już nie ma siły na dokładną ewaluację. Uczestnicy mają kilka minut na przemyślenie dnia czy zajęć i podzielenie się z grupą swoimi refleksjami za pomocą trzech słów: pozytywnego, negatywnego i podsumowującego.

Na przykład: intensywny – ból głowy – wycieńczony

Pamiętaj żeby notować na planszy, co mówią uczestnicy i na koniec podsumować ogólne odczucia grupy. Jeśli zostało mało czasu, można zakończyć ćwiczenie prosząc każdego uczestnika o głośne przeczytanie telegramu drugiej osoby.

Jeszcze innym sposobem na podzielenie się wynikami jest poproszenie uczestników o napisanie telegramów na karteczkach samoprzylepnych i przyklejenie ich na ścianach tak, by wszyscy mogli przeczytać.

Ruchoma tarcza

„Ruchoma tarcza” jest dynamicznym sposobem na zakończenie dnia. Zadaniem uczestników jest przemieszczanie się po pokoju w zależności od ich stosunku do twierdzeń dotyczących programu lub zajęć, które są akurat ewaluowane.

Do wykonania tego ćwiczenia potrzebne jest puste, raczej obszerne pomieszczenie, na środku którego umieszczamy przedmiot (np. krzesło, papier, roślinę w doniczce). Przedmiot ten reprezentuje środek tarczy.

Prowadzący czyta na głos stwierdzenia na temat danych zajęć, a uczestnicy wybierają miejsce w pokoju w zależności od tego, jak bardzo się zgadzają z danym stwierdzeniem. Im bardziej uczestnik się zgadza, tym bliżej przysuwa się do przedmiotu na środku pokoju.

Po zajęciu wszystkich miejsc, uczestnicy powinni wyjaśnić, dlaczego akurat takie miejsce zajęli.

Pod koniec ćwiczenia uczestnicy mogą zostać poproszeni o sformułowanie własnych twierdzeń na temat zajęć. W ten sposób dowiedzą się, co reszta grupy o tym sądzi.

Kilka przykładów stwierdzeń:

- rytm i koordynacja zajęć były dobrze rozplanowane;
- metody użyte w tych zajęciach były monotonne;
- przebywanie w wielonarodowej grupie pomogło mi zrozumieć, czym jest międzykulturowe uczenie się;
- wkład teoretyczny był niezauważalny;
- jedzenie było świetne;
- ...

YouthPartnership

Ewaluacja edukacyjna
w pracy z młodzieżą

W przypadku powyższych trzech metod prowadzący powinien notować wypowiedzi uczestników, żeby nie zagubić ich sensu i umożliwić grupie wykorzystanie wyników ewaluacji.

Wizualne metody ewaluacji grupowej

Wizualne metody ewaluacji grupowej dają jasny pogląd na to, jaką wartość inni uczestnicy przypisują konkretnej części zajęć. Dzieje się tak przez wykorzystanie komunikacji niewerbalnej. Wielu uczestników czuje się dużo pewniej, kiedy mogą wyrazić się bez użycia słów, szczególnie gdy zajęcia są prowadzone w języku obcym. Istnieje wiele takich metod.

Jedną z technik stymulujących uczestników do kreatywności jest „Rzeka”. Jest to metoda, która kładzie nacisk na sam proces zajęć, a nie treść czy rezultaty. Metafora rzeki ma pomóc uczestnikom lepiej zrozumieć własne doświadczenia podczas zajęć.

Kolejną metodą zorientowaną na proces jest „Łodzie na morzu”. To ćwiczenie pomaga uczestnikom zrobić bilans tego, co już osiągnęli i co jest jeszcze przed nimi. Uczestnicy mogą wykorzystywać swoją kreatywność przy użyciu symboli: morza, łodzi, stworzeń morskich, wysp, statków itp.

Przydatną metaforą ułatwiającą spojrzenie w przyszłość jest „Pociąg z różnymi wagonami”. Każdy wagon reprezentuje jakiś element programu, nad którym uczestnicy mają się zastanowić. Każdy uczestnik ma przypisać swoje spostrzeżenia związane z danym elementem do odpowiedniego wagonika.

Oczywiście można wprowadzać zmiany w tych ćwiczeniach używając metafory podróży, która będzie reprezentowała proces.

Przy stosowaniu tych metod warto jest zapewnić uczestnikom przyjemną atmosferę pracy, która będzie sprzyjała dobremu samopoczuciu i wyższej efektywności przeprowadzanej ewaluacji. Sprawdzone sposoby jest puszczenie muzyki w tle.

Kolejnym wizualnym ćwiczeniem pomagającym uczestnikom rozpoznać własne odczucia w danej chwili są „Ludziki na drzewie”. Rysunki ułatwiają zastanawianie się nad własnymi wrażeniami. Na drzewie narysowane są małe ludziki w różnych pozycjach. Uczestnicy zastanawiają się, który z ludzików najlepiej symbolizuje ich nastrój lub stan umysłu w danym momencie.

Rzeka

Rzeka jest bardzo wszechstronną metodą, którą można wykorzystać w ostatnim dniu programu, bądź w codziennej ewaluacji. Daje uczestnikom możliwość wyrażenia w kreatywny sposób tego, jak postrzegają własne postępy podczas trwania programu.

Uczestnicy tworzą małe grupy (5 – 7 osób), którym rozdaje się rysunek rzeki narysowanej na kartce papieru. Grupy otrzymują papier w różnych kolorach, nożyczki, klej, ołówki i pisaki. Wykorzystując te materiały, każdy uczestnik pracuje sam nad artystycznym wyrażeniem własnych postępów podczas programu. Następnie umieszcza to, co stworzył na wybranym przez siebie odcinku rzeki.

Kiedy już wszyscy skończą, każdy jest proszony o omówienie swojej pracy.

Łodzie na morzu

To ćwiczenie można wykonać w małych grupach lub indywidualnie.

Przygotuj dużą ilustrację morza z dwoma portami – jednym na górze, a drugim na dole. Morze pomiędzy portami symbolizuje przedział czasu pomiędzy dwoma punktami programu. Na przykład, może to być początek i koniec programu, ale można wybrać inną, dowolną jego część.

Poproś uczestników o zrobienie własnych łodzi i umieszczenie ich w jakimś punkcie pomiędzy dwoma portami. Na morzu można również narysować skały, wyspy i inne symbole, które pomogą uczestnikom zdecydować, gdzie zacamować swoją łódź.

Tę metodę wykorzystuje się na wiele sposobów. Można rozdać uczestnikom łodzie symbolizujące różne elementy, które chcemy ewaluować, np.: łódź „mojego uczenia się”, łódź „procesów grupowych”, łódź „mojego udziału w programie”, itd.

Pociąg do przyszłości

POCIĄG DO PRZYSZŁOŚCI

WSPÓŁPRACA w przyszłości?

Jest to metoda zorientowana na proces, pomocna w planowaniu przyszłości. Może być wykorzystywana w ewaluacji do zaplanowania dalszego ciągu działań (follow-up po projekcie).

Są to wizualne zajęcia grupowe, które nadają się do wykorzystania w grupach o dużej liczbie osób. Sam początek jednak może być podstawą do ćwiczenia wykonywanego indywidualnie (powyższy rysunek umieszczamy w kwestionariuszu) albo w małych grupach (rysunki na planszach). Wyniki można umieścić na dużej tablicy w widocznym miejscu, aby wszyscy mogli się im przyjrzeć i podjąć decyzję w sprawie dalszych działań..

Poszczególne wagony mogą posłużyć do pogrupowania możliwości współpracy (np. komunikacji, czynności follow-up, wspólnych projektów, publikacji...). W metaforze pociągu inne symbole (np. maszynista, pasażerowie, moc...) mogą być wykorzystane w dyskusji i podjęciu decyzji dotyczących różnych ról i obowiązków przyszłej współpracy.

YouthPartnership

Ewaluacja edukacyjna
w pracy z młodzieżą

Ludziki na drzewie

Ludziki na drzewie

Te metodę można wykorzystać w mniejszych i większych grupach do podsumowania dnia albo w końcowej ewaluacji. Jej zaletą jest łatwość adaptacji do różnych sytuacji i potrzeb.

Uczestnicy są proszeni o opowiedzenie o swoich obecnych odczuciach i/lub satysfakcji związanej z programem lub innymi sprawami, jak np. uczenie się, dynamika w grupie itd.

W tym celu uczestnicy są proszeni o wybranie na rysunku tego ludzika, który akurat najlepiej reprezentuje ich obecny nastrój, czy stan umysłu związany z częścią programu, która właśnie jest ewaluowana.

Kiedy już wszyscy dokonali wyboru, każdy wyjaśnia dlaczego wybrał konkretnego ludzika.

Podczas przeprowadzania wszystkich wizualnych metod ewaluacji grupowej należy pamiętać o robieniu notatek z tego, co zostało powiedziane. Notatki są uzupełnieniem informacji wizualnych: pomagają je wytłumaczyć i zrozumieć. Grupa może zebrać i wykorzystać notatki oraz informacje wizualne do wyciągnięcia wniosków i wskazania ewentualnych zmian w programie. Od strony praktycznej można ich również użyć w raporcie ewaluacyjnym.

YouthPartnership

Ewaluacja edukacyjna
w pracy z młodzieżą

Migawki

Migawki są przydatne wtedy, gdy zostało bardzo mało czasu, ale nadal chcemy dowiedzieć się czegoś na temat panujących nastrojów w grupie. Krótkie wrażenia wizualne – czyli migawki – nie są tak dokładną metodą, jak poprzednie, ale mogą stanowić pomoc dla prowadzących i uczestników w dowiedzeniu się, co sądzą pozostali.

Prostą metodą na sprawdzenie atmosfery w grupie jest „Termometr” służący do „mierzenia temperatury” grupy. Ta metafora pozwala wy badać, jak ludzie czują się w grupie. Przy odrobinię pomysłowości można ją wykorzystać do stworzenia innych metafor ukierunkowanych na ten sam cel, na przykład: „słoneczna plaża”, „pod parasolem w deszczowy dzień”, „zamarzając w śniegu” itd.

Używając tej samej logiki, można poprosić uczestników o ewaluację tempa swoich postępów w programie przy pomocy „Prędkościomierza”. Zamiast prędkościomierza mogą to być także różne zwierzęta albo środki transportu.

Szybkim i łatwym sposobem na sprawdzenie, jak ludzie odbierają poszczególne elementy programu jest „Aplauz”. Można go również zastosować jako rozgrzewkę przed przeprowadzeniem ewaluacji. Tu również można popisać się kreatywnością i zastąpić aplauz innymi odgłosami.

Zestawienie kilku powyższych metod może służyć jako podstawa przeprowadzenia ewaluacji w połowie trwania programu.

Termometr

Prostą metodą na „zmierzenie temperatury” w grupie jest „Termometr”. Można narysować go na planszy i poprosić każdego uczestnika o zaznaczenie swoich inicjałów na skali tak, by najlepiej ilustrowały jego/jej odczucia dotyczące określonej części programu lub całej grupy.

W powyższym przykładzie pokazano ewaluację atmosfery w grupie. Za pomocą termometru można też badać inne aspekty, np. spotkania nieformalne czy życie w grupie.

Można również poprosić uczestników, by podzielili się swoją ewaluacją i porozmawiali, jakich ulepszeń należałoby dokonać.

Plansza z termometrem może zostać zachowana i wykorzystana w późniejszym okresie, żeby ocenić, czy coś się poprawiło.

Prędkościomierz

Co uczestnicy sądzą o tempie programu? Prędkościomierz pomaga wyrazić opinię na temat rytmu danych zajęć i może być wykorzystywany jako stała (codzienna) metoda ewaluacji.

Narysuj prędkościomierz na planszy i poproś każdego z uczestników o zaznaczenie swoich inicjałów zgodnie z tym, co sądzą na temat tempa programu.

Ćwiczenie to można rozszerzyć, prosząc uczestników o wyjaśnienie sobie nawzajem powodów zaznaczenia danego obszaru.

Pamiętaj, żeby powiedzieć do czego później posłużą te informacje.

Aplauz

To jest bardzo prosta metoda służąca do ewaluacji poszczególnych elementów zajęć podczas trwania programu albo na jego koniec.

Poproś uczestników, by stanęli w kółko. Prowadzący wyczytuje na głos poszczególne elementy programu, a uczestnicy klaszczą, jeśli byli z nich zadowoleni.

Czym wyższy poziom satysfakcji z zajęć, tym głośniejsze i dłuższe powinny być oklaski. Jako że ta metoda koncentruje się na zmierzeniu poziomu satysfakcji uczestników z określonej części programu (innymi słowy: czy podobało im się czy nie), można jej używać jako rozgrzewki przed przejściem do bardziej poważnych części ewaluacji.

Ostatnia runda w ćwiczeniu, przeprowadzana na koniec przed odjazdem, daje uczestnikom możliwość wypowiedzenia się na temat tego, co uważają za najważniejsze, a czego jeszcze nie powiedziano. Często jest to dosyć emocjonalny moment, zanim program się skończy na dobre.

Ostatnia runda

To jest bardzo proste ćwiczenie, w którym każdy uczestnik po kolei ma powiedzieć to, co akurat uważa za ważne i chce przekazać innym. Należy pamiętać, że ta forma aktywności może się przerodzić w długą i bardzo męczącą sesję, zatem by uniknąć takiej sytuacji i pomóc uczestnikom w skupieniu się na najważniejszych rzeczach, można na przykład ograniczyć możliwość wypowiedzi do jednego zdania.

Bardzo dynamiczną odmianą tego ćwiczenia jest „Pudełko zapalek”. Jego dynamizm wynika się z napięcia i tempa. Potrzebne są jedno lub dwa pudełka zapalek (wystarczy jedna zapalka dla każdego uczestnika) oraz wiadro lub talerz. Po kolei każdy uczestnik ma zapalić zapalkę i w trakcie jej spalania się może mówić. Kiedy zapalka się spali, natychmiast należy skończyć!

Jeszcze innym sposobem na przeprowadzenie ostatniej rundy jest wybranie jakiegoś obiektu, symbolizującego projekt, i puszczenie go w obieg wśród uczestników. Osoba, która akurat trzyma przedmiot w rękach może mówić, a po skończeniu przekazuje go kolejnemu uczestnikowi. Innym wariantem tego ćwiczenia może być zastosowanie szpulki nici. Przekazując ją sobie nawzajem, uczestnicy tworzą coś w rodzaju pajęczyny.

Myśli wypowiedziane w ostatniej rundzie mogą się czasem wydawać niedokończone bądź nieadekwatne do tematyki projektu. Niemniej jednak odczucia i wrażenia wyrażone przez uczestników mogą nam pomóc w zrozumieniu wyników innych metod ewaluacji. Dlatego też bardzo ważnym jest robienie notatek podczas ostatniej rundy.

2.4 Informacja zwrotna (feedback)

Feedback może być częścią interpersonalnej i grupowej ewaluacji. W niektórych metodach przedstawionych do tej pory proces ewaluacji oznaczał udzielanie informacji zwrotnych innym osobom.

Feedback jest „przekazaniem zwrotnym krytycznych lub korygujących informacji, dotyczących działania, wydarzenia, czy procesu”⁴³

Należy tu zaznaczyć bardzo ważny element:

FEEDBACK POWINIEN POMÓC OSOBIE, KTÓRA GO OTRZYMUJE

Żeby feedback był przydatny, otrzymująca go osoba:

- musi rozumieć zawarte w nim informacje;
- musi zaakceptować te informacje;
- musi być w stanie wykorzystać te informacje.

Feedback może być stosowany w sytuacjach indywidualnych i w małych grupach.

Przy dawaniu feedbacku w grupie dobrze jest zacząć od przypomnienia wszystkim jego znaczenia i ustalenia ram czasowych tak by każdy miał szansę na udzielenie i otrzymanie feedbacku.

Niekiedy informacje uznawane przez nas za feedback służą jedynie osobie, która go daje, ale nie tej, która go otrzymuje. Innymi słowy, jeśli jesteśmy kimś zmęczeni i w końcu dochodzimy do punktu, w którym mówimy to danej osobie, być może stanowi to dla nas ulgę, ale tak naprawdę służy jedynie wyrażeniu naszych uczuć. To nie jest feedback, ponieważ nie dostarcza konstruktywnych informacji, na podstawie których odbiorca mógłby poprawić swoje relacje.

Feedback jest bardziej skomplikowany niż nasze wyobrażenia o nim. Kiedy dajemy feedback w grupie, musimy być wyczuleni na jej dynamikę, w przeciwnym razie nie unikniemy nieporozumień i problemów. W kontekście relacji międzyludzkich, podstawą prowadzenia feedbacku powinien być szacunek dla drugiej osoby. Nie spiesz się. Wyznacz sobie wystarczająco dużą przestrzeń i szerokie ramy czasowe. Pomyśl o odpowiednim środowisku, w jakim będziesz przeprowadzać feedback i jego wpływie na atmosferę w grupie. Te proste zasady zapewnią uczestnikom poczucie bezpieczeństwa potrzebne do podjęcia szczerego feedbacku i poważnej ewaluacji.

Poniżej znajdują się sugestie, jak można dawać i otrzymywać feedback.

43 Źródło: Merrian Webster Online Dictionary. <http://www.m-w.com>

Jak dawać i otrzymywać feedback?

Dawanie feedbacku

- Używaj zaimka osobowego „ja” zamiast „ty” czy „wy”, dając swój feedback grupie. Jeśli mówimy o naszych własnych opiniach i odczuciach, nie powinniśmy ich mieszać z innymi, nawet jeśli uważamy, że są reprezentatywne dla całej grupy.
- Zaczynij feedback od pozytywnych, a nie negatywnych stwierdzeń.
- Jeśli feedback jest skierowany do konkretnej osoby, powinniśmy zwracać się do niej, a nie do całej grupy. Na początku powinniśmy zaznaczyć do kogo feedback jest skierowany.
- Nie oceniaj innych ludzi. W zamian za to opisz swoje wrażenia bądź własny odbiór całej sytuacji.
- Dawaj feedback w odniesieniu do „tu” i „teraz”, a nie do wcześniejszych wydarzeń.
- Jeśli pojawi się konflikt, postaraj się o konstruktywne, a nie destrukcyjne podejście. Wspieraj tych, którzy proponują sposób poradzenia sobie z konfliktem lub trudnościami. To pomaga zrozumieć ludzkie możliwości uczenia się i przystosowania.
- Dobrze jest chwalić innych! Powiedz, co Ci się najbardziej podobało w czyimś zachowaniu, co zrobiło na Tobie największe wrażenie i co sugerujesz komuś na przyszłość.

Otrzymywanie feedbacku

- Pomyśl o otrzymywanym feedbacku w kategoriach konstruktywnej krytyki. Masz szansę uzyskać informacje o zapatrywaniach innych na to, jak sobie radzisz i zrozumieć, co o Tobie sądzą.
- Jeśli czujesz, że jesteś krytykowany, postaraj się nie przybierać natychmiast defensywnej postawy. Nie musisz usprawiedliwiać swojego zachowania ani tłumaczyć się z niczego.
- Spróbuj nie przerywać osobie, która akurat daje feedback Tobie albo grupie. Jeśli jest to konieczne, bądź zostało wcześniej gremialnie ustalone, odpowiedzi będą udzielane na koniec.

YouthPartnership

Ewaluacja edukacyjna
w pracy z młodzieżą

2.5 Krytyczne spojrzenie na metody ewaluacji

Sorbet na śniadanie, czyli kiedy stosować którą metodę?

Podanie sorbetu na śniadanie, albo ryby na deser w pewnych krajach nie byłoby najlepszym pomysłem. Naturalnie, należy uważać z tego typu stwierdzeniami, szczególnie w międzynarodowym towarzystwie! Ten przykład powinien nam uświadomić, jak ważne jest poświęcenie czasu na zastanowienie się nad tym „co i kiedy podać” zarówno w przypadku gotowania, jak i ewaluacji.

Wybierając metodę ewaluacji najpierw musimy zadać sobie pytanie: co chcemy poprzez ewaluację osiągnąć? Czego chcemy się dowiedzieć? Czy chcemy dowiedzieć się czegoś więcej o procesie uczenia się uczestników? Czy potrzebujemy informacji, jak ludzie czują się w grupie? Czy ciekawi nas, jak uczestnicy odbierają metodologię wykorzystywaną w tym programie? Czy też chcemy najpierw dać uczestnikom możliwość zastanowienia się nad procesem własnego uczenia i podzielenia spostrzeżeniami z innymi?

Metody takie jak „Aplauz” czy „Ruchoma tarcza” nie pozwolą nam dowiedzieć się więcej o procesie uczenia się indywidualnych uczestników, ale za to poinformują nas na przykład o atmosferze panującej w grupie. Metody te są użyteczne nie tylko ze względu na zawartość odpowiedzi udzielanych przez uczestników, ale również ze względu na informacje o tym, jak grupa radzi sobie z pytaniami. Jeśli w czasie „Ruchomej tarczy” wszyscy uczestnicy wyrażają pełne zadowolenie z ewaluowanych części programu poprzez ustawianie się blisko „środku tarczy”, może to oznaczać, że posiadanie „innego zdania niż wszyscy pozostali” nie jest (jeszcze) typowe dla tej grupy.

Kwestionariusze i wywiady, jak również grupy dyskusyjne dostarczają informacji na temat indywidualnych procesów uczenia się. Spotykając się regularnie, grupa dyskusyjna tworzy bezpieczne środowisko, w którym ludzie mogą dzielić się swoimi wrażeniami i pojawiającymi się wyzwaniami. Ten rodzaj wymiany pomaga uczestnikom uczyć się poprzez umiejętność nazwania swoich doświadczeń i porównania ich z doświadczeniami innych.

Metody, które polegają na wykorzystaniu kreatywności (rysowanie, ekspresja niewerbalna, teatr) mogą pomóc uczestnikom w znalezieniu rozwiązania dla kwestii powstających podczas zajęć i wywołujących mieszane uczucia. Wykorzystując symbole, rysowanie czy język ciała dostarczamy uczestnikom alternatywnych sposobów komunikowania swoich obaw i pomysłów. Późniejsze wyrażenie tych pomysłów słowami, w celu lepszego zrozumienia, może być użyte w kolejnym etapie.

Uczestnicy projektów edukacyjnych – tak jak wszyscy ludzie – różnią się. Ta sama metoda bardziej będzie odpowiadała jednemu uczestnikowi niż drugiemu. Niektórzy ludzie lubią wypełniać kwestionariusze i udzielać wyczerpujących odpowiedzi na pytania. Inni mają problemy z przelaniem na papier swoich doświadczeń i odczuć, ale chętnie wyrażają je w bardziej

YouthPartnership

Ewaluacja edukacyjna
w pracy z młodzieżą

kreatywny sposób. Istotne jest zastosowanie różnorodnych metod, które dostarczą uczestnikom wielu stylów komunikacji i równych możliwości porozumienia się.

Metody ewaluacji powinny się dokładnie prezentować. Przed rozpoczęciem zajęć ewaluacyjnych należy uczestnikom wytłumaczyć, jaki jest cel danej metody, dlaczego została wybrana, co motywowało prowadzących ewaluację i jak zostaną wykorzystane jej wyniki.

Wyniki

Co nam mówią wyniki tych metod? Przede wszystkim dostarczają pozytywnych informacji o tym, jak uczestnicy postrzegają dane zajęcia. Aczkolwiek nawet wtedy, gdy uczestnicy wyrazili pełne zadowolenie, należy spojrzeć na wyniki krytycznym okiem. Czasem poziom satysfakcji wynika z niewielkiej ilości trudnych zajęć albo dobrej atmosfery w grupie. Bez względu na to, czy wyniki ewaluacji są pozytywne, czy negatywne, powinno się je dokładnie przeanalizować.

Sposób, w jaki uczestnicy odpowiadają na pytania stawiane w różnych metodach ewaluacyjnych, jest zależny od wielu czynników, jak na przykład: momentu, w którym pytania zostały zadane, atmosfery w grupie i tego, jak inni odpowiedzieli na te pytania.

Szczególnie w przypadku metod wizualnych – jak „Termometr” – występuje ryzyko, że uczestnicy dostosują się do tych, którzy już wyrazili swoje zdanie. Większość ludzi czuje potrzebę przynależności do grupy i nie będzie chciała w oczywisty sposób odstawać od ogółu. Lecz ten rodzaj grupowego konformizmu jest także zależny od tego, na jakim etapie rozwoju jest grupa. Należy pamiętać o takim ryzyku i mieć je na uwadze podczas interpretowania wyników danej wizualnej metody ewaluacji.

Dobrze jest również zachować krytyczne podejście do wyników kwestionariuszy ewaluacyjnych. Kwestionariusze są wypełniane w specyficznym momencie zajęć. Na odpowiedzi w kwestionariuszu udzielone w ostatnim dniu zajęć może mieć wpływ fakt, że uczestnicy wkrótce wyjeżdżają, co wywołuje ich mieszane uczucia. Często uczestnikom jest trudno stwierdzić w dniu wyjazdu, czego nowego się nauczyli. Odpowiedź na to pytanie może być inna dwa tygodnie po zakończeniu programu, po powrocie do domu, kiedy każdy nabierze dystansu.

Nie oznacza to, że takie metody są bezużyteczne, lecz że przy interpretacji wyników należy zwrócić uwagę na czynniki, które mogły mieć na nie wpływ.

Opór przed ewaluacją

Zazwyczaj, kiedy zaczynamy ewaluację, możemy liczyć na wsparcie ze strony zespołu czy organizacji. Niemniej jednak zdarza się, że uczestnikom nie podoba się pomysł ewaluacji. Zatem powinniśmy mieć świadomość, że może istnieć opór przed ewaluacją.

Czym on jest? Jakie są jego źródła?

- Bez względu na to, czy ewaluacja jest wewnętrzna, czy zewnętrzna, potrzebne są odpowiednie zasoby (czas, ludzie, finanse). Jeśli poprosimy o ewaluację osobę z zewnątrz, na pewno będziemy musieli przeznaczyć na to więcej środków finansowych, ale za to uzyskamy profesjonalną opinię od niezależnego eksperta. Niektórzy członkowie naszej organizacji mogą uważać to za zbędny wydatek lub obawiać się, że środki potrzebne do prowadzenia projektów zostaną wydane na sfinansowanie ewaluacji. Toteż z góry należy ustalić z zespołem lub z organizacją, jakie środki mogą zostać przeznaczone na ewaluację.

YouthPartnership

Ewaluacja edukacyjna
w pracy z młodzieżą

- W sektorach cywilnym czy socjalnym, osoby z różnymi zakresami odpowiedzialności (ustawodawcy, pedagodzy i trenerzy) mogą obawiać się, że ewaluacja będzie zawierała krytykę ich programów i produktów. Innymi słowy, będą się bali, że ewaluacja rzuci złe światło na jakość ich pracy. Na przykład, czasem krytyczne wyniki ewaluacji mogą mieć wpływ na to, czy dany program będzie kontynuowany. Może nie zostaną przydzielone mu fundusze na kolejny rok? Może w wyniku ewaluacji trzeba będzie przyjrzeć się kompetencjom pracowników tego programu? Niektórzy trenerzy mogą postrzegać ewaluację jako przeszkodę w procesie edukacyjnym albo stratę czasu i zasobów. Osoby podejmujące decyzje mogą się obawiać, że ewaluacja wpłynie na ograniczenie ich decyzyjności.

Przejrzystość zasad i profesjonalizm są równie ważne w pokonywaniu oporu przed ewaluacją, jak pamiętanie o tym, że ewaluacja zawsze powinna służyć projektowi.

2.6 Gromadzenie i analiza danych

Informacje uzyskane w procesie ewaluacji mogą mieć charakter zarówno jakościowy, jak i ilościowy. Dane jakościowe są zazwyczaj przetwarzane i interpretowane na podstawie najważniejszych i najczęściej powtarzających się faktów. Dane ilościowe są analizowane i prezentowane w formie statystyk, wykresów i diagramów.

Jeśli chodzi o dane ilościowe, to zachęcamy do wykorzystania statystyki przy prezentowaniu wyników ewaluacji. Raport ewaluacyjny pokazujący, że prowadzący potrafili wykorzystać statystykę, policzyć i zinterpretować średnie oraz odchylenia standardowe, uważany jest za bardziej profesjonalny. W tym celu przydatne jest nawet podstawowe opanowanie aplikacji typu Excel, Access lub innego programu przeznaczonego do analizy statystycznej.

Z drugiej strony należy zaznaczyć, że dane ilościowe mają swoje ograniczenia. Informacje ilościowe (bez odniesienia do wyjaśnień jakościowych) są zbyt ograniczone, by wyjaśnić proces edukacji. Jeśli na przykład mamy informacje, które mówią, że 25% uczestników uznało wkład grupy w proces przyswajania wiedzy za doskonały, 50% uznało, że był wystarczający, a 25% uznało go za zły, to jednak wciąż nie mamy wiedzy na temat tego, z jakich powodów takie wyniki zostały osiągnięte. Czy były efektem zbyt wielu silnych osobowości w grupie? Czy może potworzyły się podgrupy wśród uczestników? A może było to pierwsze międzynarodowe zadanie uczestników? Albo atmosfera była zbyt oficjalna i nie było szans na współdziałanie?

Często jest tak, że poprzez użycie kwestionariuszy ewaluacyjnych gromadzi się zarówno dane ilościowe, jak i jakościowe, ale w raportach prezentowane są wyłącznie statystyki. Być może decyduje o tym wygląd tabelki statystycznych, które dają pozory obiektywizmu i wiarygodności. Niemniej jednak, z punktu widzenia czystej statystyki wynika, że dane zebrane w wyniku ewaluacji edukacyjnej są zbyt skąpe, by miały większą wartość statystyczną. Na przykład, w grupie 30 osób jedna bardzo zła ocena wystawiona przez uczestnika może w wyraźny sposób zachwiać średni wynik. Co więcej, powody tej oceny mogą być przypadkowe i bardzo luźno powiązane z samym procesem edukacyjnym. Takie przypadkowe oceny w grupie 300 bądź 3000 osób mają dużo mniejszy wpływ na średni wynik ewaluacji, a co za tym idzie, wyniki statystyczne są bardziej rzetelne.

Gromadzenie i analiza danych mają miejsce w początkowej fazie procesu ewaluacji. Nie jest to jeszcze odpowiedni moment na wyciąganie wniosków ani tworzenie raportów z ewaluacji, niemniej jednak już na tym etapie warto mieć na uwadze, że niektóre dane ilościowe i jakościowe mogą stać się częścią „raportu z wyników”, a w efekcie znaleźć się w raporcie z ewaluacji. Kilka wskazówek na temat prezentacji tego typu informacji można znaleźć w „Raporcie z wyników” na stronach 82 – 84.

2.7 Ustalanie kryteriów

Jak już stwierdziliśmy wcześniej, kryteria są wskaźnikami, które pozwolą na porównanie rzeczywistości z założeniami lub oczekiwanymi wynikami zajęć edukacyjnych.

Ustalanie kryteriów jest jednym z najtrudniejszych i najbardziej konfliktogennych kroków w procesie ewaluacji. Z jednej strony istnieje ryzyko, że cała ewaluacja zostanie sprowadzona do imperatywu normatywnego (i tak powinno być!), a z drugiej ryzykujemy, że zaplączemy się w ustalaniu kryteriów, ponieważ ciężko jest uchwycić złożoność ewaluacji edukacyjnej.

Na przykład, chcemy ewaluować cel danego projektu, a celem jest „doświadczyć różnorodności pracy z młodzieżą”. Oto kilka kryteriów na podstawie, których możemy ocenić osiągnięcie tego zamierzenia:

- Czas przewidziany podczas trwania programu na wymianę doświadczeń pomiędzy uczestnikami.
- Wielonarodowość, wielokulturowość i doświadczenie w pracy z młodzieżą.
- Wkład osób z zewnątrz.

Wskaźnikiem ilościowym dla kryterium „różnorodność w grupie” mogłaby być liczba osób różnych narodowości, biorąca udział w danym ćwiczeniu. Jednakże różnorodność nie może być zredukowana wyłącznie do przynależności państwowej. Istnieją inne czynniki, które tworzą różnorodność, m.in.: wiek, płeć, pochodzenie ze wsi lub miasta albo zamieszkanie w różnych regionach tego samego państwa.

Aby dokonać ewaluacji celu, którym jest „doświadczenie różnorodności pracy z młodzieżą”, powinniśmy wybrać najbardziej odpowiednie kryteria i wskaźniki, nawet jeśli nie w pełni oddadzą one złożoność celu. Co nie zmienia faktu, że liczba kryteriów i wskaźników nie może sięgać nieskończoności. Musimy wybrać te najważniejsze. Jeśli projekt dotyczy „mieszkania na wsi/w mieście”, być może wskaźnik „miejsca zamieszkania” będzie tak samo ważny, jak narodowość uczestników w przypadku projektu „doświadczenie różnorodności pracy z młodzieżą”.

YouthPartnership

Ewaluacja edukacyjna
w pracy z młodzieżą

2.8 Raportowanie wyników

Raportowanie wyników ewaluacji jest bardzo ważne, ponieważ jest narzędziem służącym do dzielenia się informacjami, odkryciami i wnioskami z różnymi uczestnikami projektu oraz stanowi pierwszy krok do zaangażowania ich w follow-up i przyszłe projekty. Raportowanie wyników nie ogranicza się wyłącznie do podsumowania odkryć i umieszczenia ich w raporcie dla instytucji udzielającej funduszy. Raportowanie wymaga planowania, struktury, koncentracji i dopasowania do odpowiedniej grupy docelowej.

Dobre wykorzystanie wyników ewaluacji może mieć bardzo praktyczne zastosowanie. Na przykład, na tej podstawie możemy zdecydować, czy będziemy korzystać z tego samego schroniska młodzieżowego przy kolejnym projekcie wymiany młodzieżowej. Tak samo w przypadku edukacji – na przykład, ewaluacja mogła nas nauczyć, że ponownie powinniśmy zastosować konkretną metodę, ale następnym razem bardziej dostosowaną do okoliczności. Zatem bardzo ważne jest poświęcenie takiej samej uwagi na przetwarzanie i raportowanie wyników, jaką poświęcamy samej ewaluacji, aby móc w przyszłości efektywnie je wykorzystać. A wracając do naszej metafory gotowania – ten ostatni etap procesu ewaluacji może stać się wisienką na pysznym torcie.

Raport ewaluacyjny

Poza raportem ewaluacyjnym istnieje szereg innych sposobów na raportowanie wyników: raporty ustne, artykuły, zdjęcia lub inne nieformalne kanały komunikacji.

Niemniej jednak to właśnie raport ewaluacyjny pozostaje głównym narzędziem do raportowania wyników, jako że w zrozumiały sposób przedstawia projekt widziany z różnych perspektyw i z odpowiedniego dystansu. Czyni go to bardzo użytecznym narzędziem uczenia się zarówno dla uczestników, jak i organizatorów, obecnie i w przyszłości. Można wykorzystać go do ulepszenia przyszłych projektów przez skoncentrowanie się na jego mocnych stronach i poprawienie słabych, które wykazała ewaluacja. Może również pomóc wszystkim tym, którzy mają zamiar wdrożyć podobne projekty.

O raporcie ewaluacyjnym należy pomyśleć już na etapie planowania samej ewaluacji. Dzięki temu możemy:

- zdecydować, które informacje będziemy analizować;
- zdecydować jakie metody będą najbardziej przydatne przy zdobyciu tych informacji;
- przewidzieć kto będzie w naszej grupie docelowej;
- wcześniej się zastanowić na co chcemy położyć nacisk i czyją zwrócić uwagę.

Raporty zmieniają się w zależności od tego, do kogo są kierowane. Raport przeznaczony dla ekspertów w Brukseli będzie kładł nacisk na inne rzeczy i różnił się pod względem stylu od raportu przeznaczonego dla sekretarki burmistrza miasta czy innych pracowników młodzieżowych. Nie oznacza to bynajmniej, że możemy opowiadać różne historie różnym ludziom. Raporty mogą różnić się kolejnością prezentowanych faktów, czy nastawieniem, ale nie wagą wyników ewaluacji.

Ogólne przemyślenia

- Z zasady są trzy typy odbiorców, do których będzie skierowany raport: uczestnicy zajęć, osoby zainteresowane wynikami zajęć, oraz osoby, które mogą osiągnąć korzyści w wyniku ewaluacji.
- Kolejnymi potencjalnymi odbiorcami raportu, o których powinniśmy pamiętać pisząc go, są osoby mogące w przyszłości zaczerpnąć korzyści z podobnego projektu. To jest szeroka grupa, do której należą m.in. operatorzy funduszy i wolontariusze zrzeszeni w jakiejś organizacji.
- Wszystkie aspekty ewaluacji powinny być opisane na tyle jasno i dokładnie, by mogły być tak samo zrozumiałe zarówno przez osobę z zewnątrz, jak i uczestnika programu. Ma to szczególne znaczenie, kiedy zastosowaliśmy kwestionariusze i wywiady. Prezentując wnioski, powinniśmy poprzez je cytatami z wywiadów lub odpowiednimi, zrozumiałymi wynikami statystycznymi.
- Przejrzystość jest bardzo ważnym aspektem ewaluacji. Wszyscy uczestnicy projektu powinni otrzymać kopię raportu ewaluacyjnego tuż po jego napisaniu. Uczestnicy nie muszą znaleźć w nim własnych słów, ale powinni czuć, że raport jest odbiciem ich wspólnych doświadczeń. Naturalnie raport powinien zawierać zarówno negatywne, jak i pozytywne aspekty wyników ewaluacji. Przestrzegając zasady przejrzystości, wnosimy wkład w poczucie kolektywnej odpowiedzialności za projekt.
- Jeśli korzystamy z danych ilościowych i statystyk w raporcie, powinniśmy zaprezentować je w bardzo przejrzysty i zrozumiały dla czytelnika sposób. Dobrym pomysłem w takim wypadku jest zastosowanie wykresów kołowych i kolorowych schematów zamiast liczb, liczb i jeszcze raz liczb.
- Tabele, wykresy i dane liczbowe powinny pojawić się w towarzystwie tekstu, który je objaśnia. Czasem niektórzy opisują swoje analizy w tekście, a wszystkie tabele zamieszczają w załączniku. Ten sposób jest dosyć problematyczny dla czytelnika. Z zasady najlepiej jest (a) wyjaśnić powód, dla którego zamieściliśmy tabelę, (b) przedstawić tabelę, i (c) omówić ją.

Wybrane części składowe raportu ewaluacyjnego

Każdy raport ewaluacyjny jest i powinien być inny. Mimo to możemy wyszczególnić kilka podstawowych części, które powinien zawierać dobrze zbudowany raport.

Wstęp

Postronnemu czytelnikowi powinniśmy udzielić wyczerpujących informacji o tym, co jest przedmiotem naszej ewaluacji. Wstęp powinien zawierać:

- wszystkie ważne wiadomości dotyczące tła projektu;
- informacje, kto przeprowadzał ewaluację i jakie miał do tego kompetencje;
- kryteria ewaluacji;
- opis planu i wykonania ewaluacji.

Prezentacja odkryć

Po tym ważnym wstępie powinniśmy zaprezentować to, czego się dowiedzieliśmy. Prezentacja statystyk z kwestionariuszy, jakościowych analiz wywiadów i naszych interpretacji powinna stapiać się w logiczną całość. Mozolne przebijanie się przez stos pozornie nieadekwatnych analiz tylko po to, by dotrzeć do dalej opisanych wniosków może być bardzo frustrującą sytuacją dla czytelnika. Każdy krok w analizie powinien mieć dla odbiorcy jasny przekaz. Powinniśmy przedstawić powody konkretnej analizy, przytoczyć odpowiednie dane, zinterpretować wyniki, a następnie wytłumaczyć, do czego one prowadzą. Czasami włączenie bardziej osobistych przemyśleń – jak zacytowanie uczestników – pomoże lepiej zilustrować

YouthPartnership

Ewaluacja edukacyjna
w pracy z młodzieżą

niektóre pojęcia. Niemniej jednak zawsze musimy dokładnie oddzielać osobiste refleksje od faktycznych wyników.

Podsumowanie

Po zaprezentowaniu wstępu i wyników należy podsumować najważniejsze punkty. Powinniśmy unikać dokładnego przeglądania każdego punktu ewaluacji, za to skupić się na tych najważniejszych i ich znaczeniu dla całości.

Cel każdej ewaluacji jest inny, zatem trudno jest wskazać, które informacje są najważniejsze w raporcie ewaluacyjnym. Wnioski dotyczące formatu całego projektu mogące prowadzić do zmian, są bardzo istotne (na przykład zmiana grupy docelowej, czasu trwania projektu, podejścia edukacyjnego). Sugestie dotyczące działań follow-up (kolejne projekty, system wsparcia dla uczestników, usystematyzowanie wyników w publikacjach...) są również ważne.

Wnioski

Raport może kończyć się stwierdzeniem tego:

- co odkryliśmy w związku z procesem edukacyjnym, kierunkiem i skalą zmian zachodzących w uczestnikach podczas ewaluacji;
- w jak dużym stopniu udało się osiągnąć cele założone na początku;
- w jakim kierunku mogą zmierzać przyszłe projekty.

Jednakże zakończenie raportu stwierdzeniem, że „potrzeba więcej projektów” będzie miało niewielką wartość, chyba że zaproponujemy konkretne typy projektów i argumenty, które za nimi stoją. Powinniśmy również przyjrzeć się mocnym i słabym stronom swojego projektu, które uwidoczniły się podczas ewaluacji i zaproponować sposoby uniknięcia niedociągnięć w przyszłości. Wszystkie komentarze i sugestie powinny być poparte tym, czego się do tej pory nauczyliśmy. W tej części raportu nie składamy żadnych obietnic.

Załączniki

Najbardziej typowe załączniki raportów ewaluacyjnych to ogólny szkic programu i lista uczestników. Ponadto warto załączyć zdjęcia, bądź inne materiały, które uzmysłowią czytelnikom „smak” zajęć oraz źródła, z których korzystaliśmy przy tworzeniu raportu. Załącznik mogą również stanowić nieprzetworzone dane liczbowe zebrane podczas ewaluacji.

YouthPartnership

Ewaluacja edukacyjna
w pracy z młodzieżą

2.9 Ewaluacja w praktyce

W tej części przedstawimy przykłady ewaluacji edukacyjnej i projektów, w których ewaluacja odegrała ważną i szczególną rolę. Ze względu na nieformalny i zachęcający do dyskusji charakter tego podręcznika, celowo uniknęliśmy nazwania tego rozdziału „dobrą praktyką”.

Celem tego rozdziału nie jest narzucenie gotowego sposobu postępowania, czyli „dobrych praktyk”, ale przybliżenie czytelnikowi doświadczeń, przemyśleń, sukcesów i frustracji, oraz możliwości i ograniczeń wynikłych w trakcie procesu ewaluacji edukacyjnej. Nie będzie to typowym odwzorowaniem projektów młodzieżowych i nie pokrywa wszystkich zagadnień związanych ze zrozumieniem ewaluacji edukacyjnej. Zapewne istnieje więcej materiałów równie interesujących, jak te przedstawione poniżej. Podane przykłady są próbą pokazania zróżnicowanych zajęć (od wymiany młodzieżowej po projekt nauki przez Internet), różnych podejść (od systematycznej ewaluacji po długotrwałe dostosowywanie się), różnych grup docelowych (od młodzieży po doświadczonych trenerów) i różnych metod (od kwestionariuszy do metod niewerbalnych). Mamy nadzieję, że poniższe przykłady zainspirują czytelnika do rozwijania własnej pracy.

„Take5” – czyli jak 40 młodych osób prowadziło ewaluację

Projekt „Take5”

Wspomagany przez Program MŁODZIEŻ i „Europejski rok przeciwko rasizmowi” projekt „Take5” miał miejsce w 1997 roku. W projekcie wzięło udział 40 osób z gorzej uprzywilejowanych środowisk z pięciu krajów: Polski, Niemiec, Finlandii, Szwecji i Holandii. Był to długoterminowy projekt, którego ambitny cel zakładał połączenie pracy z młodzieżą z działalnością teatralną. Stała grupa uczestników miała zajęcia przez 6 miesięcy.

Pomysł projektu narodził się podczas międzynarodowego kursu szkoleniowego dla trenerów. Pięć osób zdecydowało się zaangażować w muzyczno-teatralny projekt oparty na zasadach integracji społecznej. Podstawową ideą projektu było podejście do młodych ludzi nie z punktu widzenia ich problemów, ale możliwości. Nie oznacza to, że młodzież ta nie wywodziła się z „problematycznych środowisk”, tylko że środowiska te i sytuacje z nimi związane nie stanowiły punktu wyjściowego.

Punktem wyjściowym były wyzwania narzucone przez międzynarodowy projekt teatralny i możliwości młodych ludzi. W konsekwencji tego młodzież cały czas natrafiała na nowe sytuacje, które wymagały nowych pomysłów. W czasie trwania projektu cały czas pojawiały się nowe wyzwania i problemy, do których młodzież nie mogła zastosować swoich „utartych rozwiązań”. To zmuszało ich do poszukiwania innych sposobów radzenia sobie z problemami. Cel tego projektu można w skrócie ująć jako „poszerzanie możliwości”.

Organizacjami biorącymi udział były: Verdandi Södertälje (Szwecja), Kinder und Jugendzentrum Freiberg (Niemcy), Europejski Klub Młodzieżowy (Polska), Legion Theatre (Finlandia), Tandem Nijmegen (Holandia), oraz Stichting Spectrum (Holandia).

Projekt był podzielony na pięć etapów:

- a. W pierwszym etapie, na terenie lokalnym, grupy pracowały ze swoimi liderami młodzieżowymi nad przygotowaniem do pierwszego międzynarodowego spotkania, które miało miejsce w Niemczech.
- b. Przez osiem dni we Freibergu w Niemczech pracowano z młodzieżą nad komunikacją międzykulturową i umiejętnościami teatralnymi. Wtedy powstały pierwsze pomysły na końcowe przedstawienie. Punktem startowym było zrobienie przedstawienia opartego na własnych przeżyciach młodzieży związanych z odrzuceniem społecznym. Pięciu głównym organizatorom towarzyszyło pięciu współpracowników i dyrektor teatralny z Niemiec.
- c. Z Niemiec uczestnicy wrócili do swoich krajów, by szlifować umiejętności teatralne i opracować scenki, które potem miały być włączone do przedstawienia. Na tym etapie dyrektor teatralny odwiedzał wszystkie grupy, pracując z każdą dwa dni.
- d. Pięć miesięcy później wszyscy uczestnicy spotkali się w Zielonej Górze. Zaprezentowano scenki opracowane w każdym kraju, po czym ich elementy zostały połączone w jedną całość i włączone do przedstawienia. Grupa pracowała w teatrze w ogromnym napięciu i pod presją czasu. Mimo to, a może właśnie dzięki temu napięciu i presji czasu, udało się stworzyć wspaniałe przedstawienie pod tytułem „Tratwa”, w którym uczestnicy opowiadali swoje historie w bardzo przekonujący sposób.
- e. W ostatniej fazie projektu grupa objechała z przedstawieniem stworzonym na podstawie ich własnych doświadczeń i pod dyrekcją prawdziwego dyrektora teatralnego pięć uczestniczących krajów.

Dla większości młodych ludzi uczestniczących w tym projekcie, było to doświadczenie pełne wyzwań, które wymagało od nich odnalezienia się w nowych sytuacjach i pracy pod presją czasu. Dlatego właśnie ewaluacja odegrała tu szczególną rolę. Jako że projekt był bardzo wymagający, potrzeba było wyznaczyć odpowiednio dużo czasu, żeby młodzież mogła spojrzeć wstecz, zastanowić się i „przetrawić” wszystkie wydarzenia.

Rozwój ewaluacji podczas trwania projektu

- Podczas spotkań międzynarodowych, poszczególne grupy narodowościowe (grupy dyskusyjne) spotykały się codziennie, aby zastanowić się nad wszystkim „od początku”. Mimo iż roboczym językiem podczas wspólnej pracy był angielski, uznano, że łatwiej będzie w każdej grupie rozmawiać w języku ojczystym. Wprawdzie poziom znajomości języka angielskiego uczestników znacznie się poprawił podczas trwania projektu, niemniej jednak grupy dyskusyjne pozostały przy własnych językach. Spotkania dawały uczestnikom możliwość swobodnego wypowiedzenia się na temat bardziej osobistych obaw w otwarty sposób i w luźniejszej atmosferze.

YouthPartnership

Ewaluacja edukacyjna
w pracy z młodzieżą

- Po konflikcie, który miał miejsce w czwarty dzień pierwszego międzynarodowego spotkania w Niemczech, młodzież zaproponowała „codzienny przegląd z całą grupą”. Pomimo wstępnego sceptycznego nastawienia zespołu, później okazało się to być jednym z najważniejszych elementów projektu. Na początku cała grupa siadała w kółku, żeby porozmawiać o całym dniu, problemach i planach polepszenia na przyszłość. Jako że sam pomysł wyszedł od uczestników, od początku wszyscy czuli się odpowiedzialni za powodzenie tych spotkań i odpowiednio się w nie angażowali. Jeden z członków zespołu miał doświadczenie w technikach relaksacyjnych i ćwiczeniach medytacji. Chociaż pierwotnie większość młodzieży nie była zbyt entuzjastycznie nastawiona do tego typu metod, z czasem się to zmieniło i osoba ta została poproszona o rozpoczynanie każdego spotkania właśnie tymi ćwiczeniami. Uczestnikom to pomagało w rozluźnieniu się i przemyśleniu minionego dnia, zanim przystąpili do dyskusji w grupie.
- Podczas ostatnich trzech tygodni trwania projektu w Polsce i podczas tournée teatru, zaproponowano prowadzenie wspólnego dziennika. Dziennik zawsze był pod ręką i każdy miał szansę napisania w nim czegoś. Nie wszyscy uczestnicy go wykorzystywali, ale sporo osób pisało codziennie. Za to czytali wszyscy. Dziennik był miejscem na osobistą i wspólną ewaluację oraz na dzielenie się doświadczeniami, wrażeniami, frustracjami, wnioskami, osiągnięciami i narzekaniami. Zespół używał zaczerpniętych z niego wniosków do planowania i dostosowywania całego programu.
- Po pierwszym międzynarodowym spotkaniu i pod koniec całego projektu poproszono uczestników o wypełnienie kwestionariuszy ewaluacyjnych. Uczestnicy odpowiadali na pytania w języku ojczystym, co przysporzyło organizatorom sporo dodatkowej pracy, ponieważ wszystkie odpowiedzi musiały zostać przetłumaczone na angielski, by następnie można było podsumować wyniki formularzy.

Ewaluacja follow-up

Mimo że ostatniego dnia projektu w Finlandii niektórzy uczestnicy wyrazili potrzebę ponownego spotkania, żeby zobaczyć, jak inni sobie radzą, to jednak nigdy nie zaplanowano ewaluacji follow-up. Lecz kiedy zespół miał własną ewaluację miesiąc później, zdecydowano, że warto będzie włożyć dodatkowy wysiłek w zorganizowanie spotkania ewaluacyjnego ze wszystkimi uczestnikami w celu sprawdzenia, jakie znaczenie miał cały projekt.

Sześć miesięcy później uczestnicy spotkali się na pięć dni w Holandii. Dużo rozmawiano zarówno w grupach, jak i indywidualnie, ale z powodu braku zaplanowanej ewaluacji, nie wykorzystano wielu interesujących okazji. Okazało się, że ewaluacja bez planu może być wspaniałym wydarzeniem, ale niewiele wnosi do prawdziwej ewaluacji projektu.

Broszura na temat tego projektu została zakończona w planowanym czasie i opublikowana w trakcie tego spotkania w obecności wszystkich uczestników, co było bardzo miłym wydarzeniem, ale nigdzie nie opisano jego długofalowych korzyści.

Niemniej jednak spotkanie ewaluacyjne miało bardzo znaczący efekt. W sposób oczywisty było widać, że uczestnicy wyciągnęli wiele korzyści ze wszystkich ewaluacji mających miejsce podczas całego projektu. Większość młodzieży potrafiła opisać znaczenie, jakie miał dla nich ten projekt, zmiany, których doświadczyli i jaki to miało wpływ na ich przyszłe plany. Umiejętność zastanowienia się i ujęcia słowami własnych doświadczeń i odczuć okazała się jedną z głównych kompetencji, które młodzież nabyła podczas trwania projektu „Take5”.

Ewaluacja była stopniowo rozbudowywana i dopasowywana do wyzwań narzucanych przez projekt oraz do potrzeb uczestników. To doświadczenie pokazuje, że konsekwentne planowanie oraz otwartość na zmiany i rozwój są bardzo ważne podczas pracy nad ewaluacją w projekcie.

YouthPartnership

Ewaluacja edukacyjna
w pracy z młodzieżą

EVS i Leonardo w Padwie

XENA⁴⁶ jest kulturalnym stowarzyszeniem o charakterze nonprofit z siedzibą w Padwie we Włoszech. W zakres jej działalności wchodzi goszczenie młodych ludzi w ramach programów Wolontariatu Europejskiego (European Voluntary Service EVS) i Leonardo da Vinci.

Wolontariat Europejski jest częścią programu Unii Europejskiej – MŁODZIEŻ i daje młodym ludziom możliwość pracowania za granicą jako wolontariusz przez okres do jednego roku. XENA jest zaangażowane w projekty EVS od 1997 roku i zarówno gości u siebie, jak i wysyła wolontariuszy za granicę.

Leonardo da Vinci jest programem Unii Europejskiej nastawionym na wdrożenie systemów kształcenia i szkolenia zawodowego zgodnych z polityką Unii. Jego głównym celem jest międzynarodowa współpraca nad poprawą jakości, promowaniem innowacji i wspomaganiem europejskich systemów i praktyk kształcenia zawodowego. W ramach programu Leonardo da Vinci głównym założeniem XENA jest promocja rozwoju sektorów nowoczesnego zatrudnienia przy uwzględnieniu wpływu, jaki zatrudnienie może mieć na środowisko i społeczeństwo. Głównymi obszarami pracy XENA są: ochrona środowiska, usługi socjalne i kulturalne, alternatywna turystyka, działania non-profit i bezrobocie.

Każdego roku w Padwie przez sześć miesięcy przebywa sześciu wolontariuszy programu EVS, a przez trzy miesiące około stu uczestników bierze udział w projektach Leonardo. Uczestnicy programu EVS pracują dla XENA, a uczestnicy Leonardo są zatrudniani w różnych organizacjach i firmach w całej Padwie. XENA ma niemalże codzienny kontakt z wolontariuszami EVS. Uczestnicy obu programów mają możliwość wzięcia udziału w intensywnym kursie języka włoskiego w pierwszym miesiącu swojego pobytu.

Wielowymiarowa ewaluacja z uczestnikami

Długotrwały projekt zagraniczny może być źródłem różnorodnych cennych doświadczeń. Obejmuje naukę języka obcego, doświadczenie zawodowe, uczenie się międzykulturowe, niezależność, życie towarzyskie, poznawanie nowych ludzi i aspekty organizacyjne.

Dla organizatorów projektów zagranicznych elementy te są łatwe do rozdzielenia, ale dla uczestników jest to zazwyczaj jedno, wielkie, nowe, przytłaczające doświadczenie. Często osobista sytuacja uczestników mocno wpływa na ich postrzeganie pozostałych doświadczeń.

Spotkania ewaluacyjne mogą służyć rozdzieleniu tychże doświadczeń, co pozwoli uniknąć zbyt ogólnikowych sądów. Są sposobem na uzmysłowienie uczestnikom, jakich mogą dokonać zmian i podjęcie wspólnych decyzji dotyczących tego, jak organizacja może wpłynąć na polepszenie sytuacji.

44 Zobacz stopki na stronach 28 – 37.

45 Leonardo da Vinci jest programem szkolenia zawodowego Komisji Europejskiej. Program promuje międzynarodowe projekty oparte na współpracy różnych instytucji z dziedziny szkolenia zawodowego (podmioty szkoleniowe, szkoły zawodowe, uniwersytety, firmy, izby handlowe, itp.), dążąc do zwiększenia mobilności, rozwijania innowacji i podnoszenia jakości szkolenia. Leonardo da Vinci jest filarem programu Komisji Europejskiej „Uczenie się przez całe życie”. Jego celem jest pomaganie ludziom w ciągłym rozwijaniu nowych umiejętności. Więcej informacji można znaleźć na: http://europa.eu.int/comm/education/programmes/leonardo/leonardo_en.html

46 XENA jest stowarzyszeniem kulturalnym typu nonprofit założonym jesienią 1994 r. Jego nazwa wywodzi się ze starożytnej Grecji i oznacza „zagraniczne rzeczy”. Jego głównym celem jest zwiększenie i poprawa poziomu kontaktów i interakcji pomiędzy różnymi kulturami. Promuje ono projekty głównie w ramach programów europejskich, takich jak Leonardo da Vinci, MŁODZIEŻ (np. „Młodzież dla Europy”, „Wolontariat Europejski”) i inne. XENA działa w ścisłej współpracy z innymi podmiotami (europejskimi instytucjami, stowarzyszeniami, gminami, przedsiębiorstwami, szkołami, związkami handlowymi, grupami nieformalnymi, itp.) we Włoszech i za granicą. XENA jest aktywnym członkiem sieci Eurodesk, zarządzającej lokalnym centrum informacyjnym. Więcej informacji na: <http://www.xena.it>

YouthPartnership

Ewaluacja edukacyjna
w pracy z młodzieżą

Przy tego typu projekcie ewaluacji podlega wiele aspektów: kurs językowy, miejsce, w którym mieszkają uczestnicy, środowisko pracy, życie w grupie, wsparcie ze strony XENA, życie we Włoszech.

Mechanizmy tak wielowymiarowej ewaluacji są następujące:

- W pierwszy miesiąc co tydzień odbywa się spotkanie ewaluacyjne. Naturalnie ważnym tematem jest kurs językowy, ale warunki w jakich uczestnicy zostali zakwaterowani i poznawanie włoskiej kultury są również częstym przedmiotem dyskusji. Na pierwszym spotkaniu wykorzystuje się ćwiczenie „Sznurek do bielizny” w celu poznania oczekiwań uczestników. Do ewaluacji innych elementów stosuje się kolejne ćwiczenia, m.in. „Tarczę”, „Ludziki na drzewie” oraz ćwiczenia, które poprzez dyskusję zachęcają uczestników do przemyślenia różnych zagadnień.
- Uczestnicy programu Leonardo są regularnie proszeni o wypełnianie kwestionariuszy ewaluacyjnych. Na początku większość pytań dotyczy danych ilościowych i zaznaczania odpowiedzi na skali ocen, ponieważ uczestnicy posługują się językiem włoskim w ograniczonym stopniu i najłatwiej jest im udzielać właśnie tego typu odpowiedzi. W późniejszym okresie zadaje się więcej pytań otwartych. Kwestionariusze dotyczą głównie kursu językowego, miejsca pracy i warunków mieszkaniowych.
- Uczestnicy programu EVS mają własne kwestionariusze, które kładą nacisk na organizację goszczącą, mentora, faktyczne obowiązki w porównaniu z tymi, które zostały przedstawione we wcześniej otrzymanym zakresie obowiązków, oraz warunki mieszkaniowe.
- Uczestnikami programu EVS opiekuje się ich własny mentor, z którym odbywają regularne spotkania konsultacyjne. Te spotkania nie są specjalnie organizowane, ponieważ każdy uczestnik spotyka się z mentorem codziennie, zatem są to nieplanowane rozmowy ewaluacyjne.
- Podczas całego pobytu uczestnicy mają do dyspozycji skrzynkę, do której mogą wrzucać swoje pomysły lub skargi. Daje to możliwość anonimowego wypowiedzenia się poza forum grupy.

Ewaluacja jako informacja zwrotna (feedback) dla organizacji

W XENA ewaluacja jest narzędziem służącym do otrzymywania feedbacku od uczestników i ulepszenia sposobu organizacji projektów.

Feedback ten zazwyczaj dotyczy konkretnych doświadczeń uczestników (zakwaterowanie, przydział do pracy) i może prowadzić do podjęcia decyzji w sprawie zmian w organizacji projektu. Na przykład, decyzją może być zrezygnowanie z usług konkretnego organizatora zakwaterowania, albo nieumieszczanie praktykantów w danej firmie, chyba że zostaną spełnione odpowiednie warunki. W innych przypadkach feedback może dotyczyć sposobu zorganizowania projektu.

W pierwszym okresie pracy przy długoterminowych projektach zagranicznych okazało się, że niektórzy uczestnicy uważali, iż wsparcie ze strony XENA jest niewystarczające, chociaż włożono w nie bardzo dużo czasu i energii. Wyniki ewaluacji pokazały, że skrajnie nieformalne podejście do wspierania uczestników może przynosić negatywne skutki. Część uczestników postrzegała swoich mentorów bardziej jako przyjaciół niż jako opiekunów naukowych, w związku z czym wydawało im się, że organizacja nie oferuje wystarczającego wsparcia. Feedback został potraktowany bardzo poważnie i przy jednoczesnym zachowaniu nieformalnego podejścia wprowadzono więcej formalnych spotkań ewaluacyjnych i pisemnych kwestionariuszy oraz sprecyzowano rolę mentora. Podjęte środki zapobiegawcze pomogły uczestnikom poczuć się pewniej i bardziej efektywnie wykorzystać czas spędzony w Padwie.

W XENA zdano sobie również sprawę, że wprowadzenie potrzeba wielu osób do zapewnienia sprawnego działania całego projektu, niemniej jednak dla samych uczestników kontaktowanie się z wieloma osobami podczas pobytu za granicą może być skomplikowane i problematyczne. Uczestnicy powinni kontaktować się z jedną, najwyżej dwiema osobami,

YouthPartnership

Ewaluacja edukacyjna
w pracy z młodzieżą

których zakres obowiązków i odpowiedzialności byłby jasny. Po raz kolejny pracownicy XENA musieli zmierzyć się nie tylko z tym, co robili, ale również z tym, jak postrzegano ich działania: wiele osób ciężko pracowało, aby uzyskać dobre wyniki, ale efekt był taki, że uczestnicy nie wiedzieli do kogo mają się zwrócić w przypadku wystąpienia problemu. W związku z tym podjęto decyzję, że zaledwie kilku pracowników będzie miało bezpośrednie kontakty z uczestnikami.

W XENA opracowano system ewaluacji:

- długoterminowe plany dotyczące ogólnych założeń projektu są opracowywane we współpracy z całym zespołem (10–15 osób);
- każdy koordynator działu sporządza roczny plan, który sprawdza menedżer organizacji i który podlega formalnej ewaluacji po 6 i 12 miesiącach;
- menedżer regularnie monitoruje i szkoli zespół, stosując nieformalne podejście;
- zespół dzieli się informacjami, dokonuje ewaluacji wspólnej pracy i planuje zajęcia na kolejne dni podczas cotygodniowych spotkań, które mają miejsce na początku każdego tygodnia. Jest to również dobra okazja do uczenia się od siebie nawzajem za pomocą raportów pracowników przechodzących zewnętrzne szkolenia.
- wewnętrzne ewaluacje przeprowadzane są w mniejszych grupach po zakończeniu poszczególnych zajęć.

Na różnych etapach ewaluje się wiele różnych aspektów projektu: wpływ na wizytującą grupę, wpływ na społeczeństwo, osiągnięcie celów, wyniki, zawartość, własne samopoczucie i satysfakcję zaangażowanych osób, dynamikę międzyosobową, zarządzanie, logistykę, zagadnienia ekonomiczne, finansowe i zrównoważony wzrost oraz follow-up.

Jak widać, XENA bardzo poważnie podchodzi do ewaluacji!

„Madzinga” – ewaluacja zewnętrzna

Projekt „Madzinga”

„Madzinga” był projektem z cyklu Long Term Training Course (LTTC) zorganizowanym w latach 2002–2003 przez Outward Bound Belgium, Kitokie Projektai, Lithuania, Hitt Husid, Iceland oraz Outward Bound Slovakia. Oprócz środków otrzymanych od organizatorów i opłat wniesionych przez uczestników, projekt był wspomagany finansowo przez Program MŁODZIEŻ, Europejską Radę Młodzieży i Fundację Sorosa.

Złożony z trzech faz, projekt „Madzinga” badał wymiary uczenia się międzykulturowego poprzez oparte na doświadczeniu działania outdoorowe.

YouthPartnership

Ewaluacja edukacyjna
w pracy z młodzieżą

Podczas pierwszej fazy, która miała miejsce w Lustin w Belgii, badano metody uczenia się opartego na doświadczeniu i związane z nimi kwestie. W seminarium wzięło udział dwudziestu czterech uczestników z trzynastu krajów. Podczas trwania drugiej fazy uczestnicy pracowali nad projektami w domu i kontaktowali się ze sobą za pomocą tzw. grup trener-skich. Ostatnia faza odbyła się w Samukas na Litwie. Uczestnicy pracowali nad zajęciami dla litewskiej młodzieży i dla innych projektów.

Osoby, które tworzyły ten projekt, współpracowały już razem w poprzednich latach. Tym razem ich celem była praca nad nowym pomysłem szkoleniowym. Dlatego też zdecydowano się na zewnętrznego obserwatora do przeprowadzenia ewaluacji, który był obecny podczas całego procesu, od wstępnego spotkania, poprzez szkolenie, aż po spotkania zespołu.

Ewaluacja zewnętrzna: ktoś Cię obserwuje!

Wyobraź sobie, że pieczesz właśnie ciasto, a w kuchni jest ktoś, kto cię obserwuje i zapisuje wszystko, co robisz: ile dodajesz cukru, ile jajek, ile czasu wyrabiasz ciasto. To byłoby dość denerwujące, prawda? Później ta osoba napisze raport, w którym znajdzie się opis twoich wszystkich działań i krytyczne uwagi o tobie jako kucharzu.

Jednym z opisanych powyżej sposobów przeprowadzenia ewaluacji jest zaproszenie zewnętrznego specjalisty, który dokona ewaluacji. Jest to ktoś, kto nie jest zaangażowany w sam projekt, ale uczestniczy w całym procesie jako obserwator, zapisuje co się dzieje, a na koniec zdaje z tego sprawozdanie. Nie będąc zaangażowanym jako członek zespołu ani uczestnik, obserwator może spojrzeć na projekt z zewnątrz i być bardziej obiektywnym. Dodatkową zaletą takiej osoby jest to, że całą energię i czas poświęca wyłącznie na obserwację i tworzenie raportów z ewaluowanych zajęć. Zewnętrzny specjalista gromadzi i zapisuje dane tak, żeby mieć wystarczająco dużo informacji na napisanie raportu z wyników całego projektu.

Jako osoba niezwiązana bezpośrednio z projektem, zewnętrzny specjalista jest w stanie zadać „odpowiednie” pytania dotyczące projektu. Jeśli jest się bezpośrednio zaangażowanym w pracę przy projekcie, wiele rzeczy przyjmuje się za oczywiste i łatwo przeoczyć ważne kwestie. Osoba z zewnątrz jest w stanie więcej zauważyć, szczególnie w przypadku trudnych aspektów ewaluacji, jak zmierzenie postępów w uczeniu się uczestników. Zewnętrzny specjalista może w bardziej precyzyjny sposób zebrać dane i opisać postępy poczynione w projekcie. Niemniej jednak bycie zewnętrznym specjalistą do spraw ewaluacji jest pracą trudną i pełną wyzwań, która wymaga szeregu specjalistycznych umiejętności.

Wyniki zewnętrznej ewaluacji w projekcie „Madzinga”: raport⁴⁷

W wyniku zewnętrznej ewaluacji projektu „Madzinga” powstał 160 stronicowy raport, który czyta się jak opowiadanie. Opowiadanie o tym, ile uczestnicy mogą nauczyć się w mniej formalnych sytuacjach takich, jak ten projekt. Opowiadanie, które jest próbą zmierzenia wyników takiego uczenia się.

Raport „Madzinga” jest opisowy, ale nie brakuje w nim wielu przemyśleń. Znajdują się w nim opisy wszystkich zajęć, ale – co najważniejsze – zostały również opisane reakcje i zachowania uczestników w różnych sytuacjach. Ponadto raport zawiera sprawozdania ze spotkań zespołu i poddaje pod dyskusję najważniejsze zagadnienia.

47 Raport z projektu „Madzinga” jest dostępny pod adresem: www.outwardbound.be/madzinga/MADZINGA.pdf.

Oprócz ważnego wymiaru naukowego, raport ten ma również wysoką wartość ze względu na podjętą kwestię samej ewaluacji i roli zewnętrznego specjalisty, który musi zmierzyć się z wieloma wyzwaniami. Spędzanie czasu wśród ludzi biorących udział w projekcie, przy jednoczesnym zachowaniu dystansu umożliwiającego obiektywną ocenę, nie jest łatwe i nasuwa wiele pytań: jak bardzo można się zaangażować? Jak bardzo należy pozostać niewidocznym? Do jakiego stopnia można brać udział? Kiedy należy się odzywać? Czy w ogóle należy się odzywać? Jak należy sobie radzić z profesjonalnymi i osobistymi aspektami tej pracy? Wyobraź sobie, jaki wpływ na zespół i uczestników ma osoba, która ciągle z nimi przebywa i robi notatki. Jak cała grupa traktuje tę osobę i jak ona sobie z tym radzi?

Ten raport nie udziela odpowiedzi na wszystkie wyżej wymienione pytania, ale jest próbą przedstawienia wyzwań, jakie stoją przed zewnętrznym specjalistą prowadzącym ewaluację w zakresie nauczania pozaformalnego. To sprawia, że jest wartościową lekturą dla tych, którzy planują rozpocząć pracę, bądź już ją rozpoczęli jako niezależni specjaliści ewaluacji.

Ewaluacja w pilotażowym kursie e-learning

Obecnie e-learning przeżywa fazę gwałtownego wzrostu. Rzesze studentów uczą się, siedząc przy swoich komputerach. Podejmuje się pierwsze kroki w kierunku zbadania możliwości, jakie może przynieść uczenie się przy wykorzystaniu mediów elektronicznych, szczególnie w kontekście projektów długoterminowych. Połączenie realnych spotkań z follow-up'em lub spotkaniami wirtualnymi oferuje interesujący potencjał edukacyjny.

Ale co z przypadkami, kiedy uczestnicy nie znają się i nigdy nie będą mieli okazji się poznać? Ma to ogromny wpływ na proces edukacyjny. A co to oznacza dla ewaluacji?

Edukacja o prawach człowieka: KOMPAS

Polska organizacja Stowarzyszenie dla Dzieci i Młodzieży SZANSA podjęło się realizacji pilotażowego projektu edukacyjnego e-learning „Edukacja o prawach człowieka w pracy z młodzieżą”. „KOMPAS – instrukcja na temat edukacji o prawach człowieka w pracy z młodzieżą”⁴⁸ opublikowana przez Radę Europy, była punktem wyjścia dla kursu szkoleniowego. Dwadzieścia osób wzięło udział w kursie, który trwał od czerwca do listopada 2005 roku. Kurs miał strukturę modułową. Moduły prowadziły uczestników przez różne zagadnienia edukacji o prawach człowieka. Materiały do uczenia się były publikowane na stronach internetowych. Uczestnicy mieli przydzielane różne zadania i mogli się ze sobą kontaktować za pomocą czatu i na forum dyskusyjnym.

Użyto oprogramowania Moodle⁴⁹, które zostało opracowane specjalnie do celów edukacyjnych i udostępnione nieodpłatnie w Internecie.

YouthPartnership

Ewaluacja edukacyjna
w pracy z młodzieżą

⁴⁸ Wersja do pobrania dostępna pod adresem: <http://www.eycb.coe.int/compass/>.

⁴⁹ Więcej informacji: <http://moodle.org/>.

Ewaluacja online

- Formy ewaluacji po zakończeniu sesji

Po zakończeniu każdej sesji uczestnicy wypełniali formularze online. Moodle oferuje kilka rodzajów formularzy, które mogą być dopasowane do potrzeb użytkowników. Oprogramowanie przekształca formularze w statystyki widoczne w sieci. W ten sposób uczestnicy są na bieżąco jasno informowani o opiniach swoich kolegów.

Ewaluacji zostały poddane następujące zagadnienia:

- znaczenie przyswojonego materiału;
- sposób w jaki zachęcano do analizy;
- poziom współpracy;
- wsparcie ze strony nauczycieli i kolegów;
- zrozumienie przez uczestników komunikatów umieszczanych na platformie.

Ewaluacja w głównej mierze była przeprowadzana na podstawie testów wyboru. Niemniej jednak uczestnicy mieli również możliwość wyrażania swoich poglądów.

- Ewaluacja na bieżąco

Na forum dyskusyjnym prowadzono „ewaluację na bieżąco”. Poproszono uczestników by między sobą wymieniali opinie i komentarze na temat kursu.

- Wywiady indywidualne

Indywidualne wywiady były przeprowadzane za pomocą czatu. Moderator wyznaczał spotkania z każdym z uczestników w celu omówienia procesu uczenia się oraz problemów i wyzwań, które przed nimi stały.

- Kwestionariusz końcowy

Na koniec kursu poproszono uczestników o wypełnienie bardziej „tradycyjnego” kwestionariusza, który został ułożony przez moderatora i zawierał więcej pytań otwartych.

Zmiany w wyniku ewaluacji

W wyniku ewaluacji dokonano zmian w programie kursu.

Tak jak to bywa w przypadku większości platform edukacyjnych, głównym napotkanym problemem okazał się poziom „interaktywności”. Po każdej sesji w prawie wszystkich formularzach ewaluacyjnych odnotowywano pozytywne wyniki zajęć; jedynym wyjątkiem był poziom interaktywności w procesie uczenia się. Ewaluacja forum dyskusyjnego pokazała, że uczestnicy mieli problemy z porozumiewaniem się. W związku z tym moderatorzy postanowili zachęcać uczestników do współpracy poprzez przydzielanie im zadań do rozwiązywania w małych grupach. To było dobre posunięcie. Poprawiła się komunikacja online i wzrosła liczba wymienianych e-maili i rozmów telefonicznych.

Kolejnym problemem było tempo kursu. Dla wielu uczestników było ono zbyt szybkie. Na początku ze strony internetowej usuwano tematy, które już zostały zamknięte. Lecz nie wszyscy uczestnicy pracowali według rytmu wyznaczonego przez moderatorów. Moderatorzy nie wzięli pod uwagę tego, że na indywidualny rytm uczestników mają wpływ jeszcze takie czynniki, jak ich praca zawodowa czy życie rodzinne. Zatem zmniejszono tempo kursu, a wszystkie materiały pozostawiano na stronie internetowej, nawet po zamknięciu danego tematu.

W powyższym przypadku ewaluacja odegrała kluczową rolę, ponieważ było to szkolenie pilotażowe i po raz pierwszy przed moderatorami stały takie wyzwania.

YouthPartnership

Ewaluacja edukacyjna
w pracy z młodzieżą

Ogólna ewaluacja w pilotażowym długoterminowym kursie szkoleniowym

Kurs „Coaching⁵⁰ w pracy młodzieżowej”

W 2000 roku Grupa Sterująca składająca się z przedstawicieli pięciu organizacji (dwóch międzynarodowych organizacji młodzieżowych, Europejskiego Centrum Edukacyjnego, grupy aktywnych zawodowo trenerów i „Fachhochschule” – Uniwersytetu Nauk Stosowanych) rozpoczęła kurs dokształcający pt. „Coaching w międzynarodowej pracy młodzieżowej”. Kurs był organizowany przez Międzynarodowy Program Wymiany Młodzieżowej oraz Izbę Turystyczną Republiki Federalnej Niemiec. Każdy z uczestników miał ponad trzyletnie doświadczenie w pracy zawodowej lub w wolontariacie na polu międzynarodowej pracy z młodzieżą.

Dwadzieścia cztery osoby z Belgii, Rosji, Holandii, Szwajcarii i Niemiec wzięły udział w kursie szkoleniowym składającym się z pięciu modułów. Seminarium było prowadzone przez dwie doświadczone osoby (facilitatorzy). Do każdego modułu dołączali również dodatkowi trenerzy.

Celem kursu było wyjaśnienie poniższych kwestii:

- Kim jest trener?
- Jakie powinno być podejście trenera w grupach międzynarodowych?
- Jakie są potencjalne obszary pracy dla trenera?

Strategia ewaluacji

Projekt był planowany jako działania pilotażowe wspierane przez fundusze federalne. W związku z tym Grupa Sterująca postanowiła dokonać ewaluacji całego kursu szkoleniowego. Do przeprowadzenia ewaluacji zatrudniono specjalistę, a w latach 2000 – 2002 brały w niej udział wszystkie osoby zaangażowane w projekt oraz jego uczestnicy.

Sama ewaluacja była oparta na modelu Kirkpatricka, składającym się z czterech poziomów uczenia się i zachowania⁵¹:

- Reakcja: osobiste zapatrywania uczestników na ich własne zadowolenie, efekty i przydatność kursu szkoleniowego.
- Uczenie się: wzrost poziomu wiedzy, osiągnięcia naukowe.
- Zachowanie: zmiany w zachowaniu, przesunięcie kompetencji do konkretnych działań i sytuacji.
- Wyniki: długofalowe działanie (również w sensie organizacyjnym i instytucjonalnym).

Model Kirkpatricka bardzo dobrze się sprawdził w przypadku tego kursu szkoleniowego. Wdrożono wszystkie poziomy. Aspekty przynależne do poziomów reakcji i uczenia się, takie jak atmosfera, praca grupowa, zawartość i metody były zawarte w programie kursu. Na wyniki długofalowe trzeba było poczekać, zatem z każdym z uczestników skontaktowano się po roku w celu przeprowadzenia indywidualnej rozmowy (wywiadu).

YouthPartnership

Ewaluacja edukacyjna
w pracy z młodzieżą

50 Coaching – pomoc i kierowanie rozwojem umiejętności oraz kompetencji osoby w określonej dziedzinie prowadzone indywidualnie przez trenera. Jego istotnym elementem jest partnerska relacja i wzajemne zaufanie między osobistym trenerem (z ang. tzw. coach), a jego uczniem/klientem/sportowcem/pracownikiem. Zasadniczym zadaniem coachingu jest wsparcie osoby objętej coachingiem w osiągnięciu przez nią uzgodnionych z coachem celów.

51 D. L. Kirkpatrick, „Evaluating Training Programs. The four levels.” San Francisco 1998.

Poniższa tabela ukazuje poszczególne etapy ewaluacji i ich podział. Ewaluacja z całą grupą została zakończona rok po zamknięciu projektu.

Elementy ewaluacji, przedział czasowy	Cele/zagadnienia ewaluacji	Narzędzia obserwacji
Uczestnicy		
Ewaluacja semestralna i ewaluacja końcowa <i>Każdy moduł</i>	Zadowolenie Jakość modułów Efektywność narzędzi uczenia się Poziom wiedzy Oczekiwania w stosunku do kolejnego modułu Zrozumienie zagadnienia Rola trenera => <i>reakcja, uczenie się</i>	Kwestionariusze Cele ćwiczeń Skrzynka skarg Wizualne metody ewaluacji grupowej: m.in. „drzewo postrzeżenia”, „barometr nastroju”, „poziom wody”, „termometr” Werbalne metody ewaluacji: m.in. „burza mózgów”, „reporter”
Samooceńcza uczestników <i>Na początku, podczas i na koniec seminarium</i>	Własne kompetencje Możliwe przesunięcia Zrozumienie roli trenera => <i>uczenie się, częściowo zachowanie, wyniki</i>	Wywiady rejestrowane na taśmach wideo na początku cyklu seminariów Profil kompetencji Feedback Pogadanki z wykładowcami
Zewnętrzna ocena przez facilitatorów, uczestników, wykładowców, organizatorów projektu <i>Podczas i po zakończeniu ostatniego seminarium</i>	Własne kompetencje	Feedback Pogadanki z wykładowcami Kwestionariusze dla osób zaangażowanych w projekt po jego zakończeniu
Ewaluacja długoterminowa – wywiad. <i>Rok po zakończeniu</i>	Ogólne zadowolenie Jakość modułów Efektywność narzędzi uczenia się Poziom wiedzy Rola trenera Zwiększone kompetencje Zmiany w zachowaniu Przesunięcie => <i>reakcja, uczenie się, zachowanie, wyniki</i>	Częściowo strukturyzowane wywiady
Facilitatorzy/wykładowcy		
Semestralna i końcowa ewaluacja <i>Czas uzależniony od dostępności wykładowców</i>	Osobiste poglądy na temat profesjonalnych kompetencji uczestników	Feedback Indywidualne konsultacje z wykładowcami
Organizacje wysyłające uczestników		
Wstępny wywiad <i>Pomiędzy rozpoczęciem, a początkiem drugiego modułu</i>	Znaczenie nabytych kompetencji i wiedzy, porozumienie w sprawie całej koncepcji Możliwe przesunięcia Obszary pracy dla trenerów	Kwestionariusze
Ostateczny wywiad <i>Rok po zakończeniu kursu szkoleniowego</i>	Długotrwały rozwój kompetencji wśród uczestników Przesunięcie wiedzy na pole pracy (i do organizacji), itp. => <i>uczenie się, zachowanie, wyniki</i>	Kwestionariusze

Wyniki: drugi kurs i kolejne kroki

Wszystkie strony były zaangażowane w ewaluację. Organizatorom projektu dało to możliwość zebrania bardzo dokładnych informacji na temat tego, co musieliby zmienić w przyszłości, gdyby chcieli powtórzyć taki kurs szkoleniowy.

Oto kilka głównych wniosków z ewaluacji:

- w następnym kursie szkoleniowym należy jasno określić, co oznacza termin trener⁵² – grupa powinna ustalić jedną wspólną definicję i trzymać się jej podczas trwania całego kursu;
- elementy i główne nurty kursu szkoleniowego – większość uczestników zgodziła się, że w przypadku kolejnego kursu należy zwrócić większą uwagę na naukę o komunikacji i coachingu. W przyszłości powinno się położyć większy nacisk na model ukierunkowanego coachingu;
- ewaluacja ewaluacji – w feedbacku uczestnicy napisali, że samej ewaluacji poświęcono zbyt dużo uwagi i czasu. Stało się tak, ponieważ uczestnicy nie zawsze byli świadomi, jakim celem służy konkretna ewaluacja. Zespół pracujący przy kolejnym projekcie powinien zapobiec takiej sytuacji.

W kolejnym roku przeprowadzono kurs szkoleniowy dotyczący tego samego zakresu tematycznego, lecz z uwzględnieniem powyższych zaleceń.

„Prawidłowy” końcowy kwestionariusz ewaluacyjny

Na koniec niniejszego rozdziału chcielibyśmy przedstawić przykładową strukturę kwestionariusza ewaluacyjnego. Nie powstał on w wyniku konkretnego projektu, ale jest zbiorem doświadczeń różnych ekspertów, którzy wzięli udział w wielu projektach. Niniejszy „prawidłowy” końcowy kwestionariusz ewaluacyjny pasuje do objaśnień dotyczących pracy z kwestionariuszem zawartych w tym podręczniku na stronach 57–61. Przymiotnik „prawidłowy” ma tu znaczenie jedynie symboliczne, które ma podkreślić różnicę w odniesieniu do „złego” kwestionariusza z ćwiczenia na str. 60. Mamy nadzieję, że ten końcowy kwestionariusz będzie źródłem inspiracji dla czytelnika.

Nasz kwestionariusz jest zbudowany z dwóch części (kolumn). Z lewej strony znajdują się przykłady pytań, które można umieścić w kwestionariuszu, a z prawej wyjaśnienie, co za nimi stoi. To są tylko przykłady, które mają na celu zilustrowanie ważnych kwestii dotyczących konstrukcji kwestionariusza ewaluacyjnego. Chcielibyśmy zachęcić do własnych przemyśleń na temat wyboru, priorytetów, zalet i wad, i każdego pytania. Mamy nadzieję, że te przemyślenia okażą się pomocne w pracy nad własnym kwestionariuszem.

Nie należy bać się końcowych kwestionariuszy ewaluacyjnych. Perspektywa wypełnienia czterech pustych stron pytaniami ewaluacyjnymi może wydawać się przytłaczająca na pierwszy rzut oka, ale doświadczenie pokazuje, że uczestnicy kursów edukacyjnych poważnie podchodzą do kwestionariuszy, a często nawet sprawiają im one przyjemność. Jest to kulminacyjny moment podsumowania, uczenia się i uczestnictwa.

Ostateczny kwestionariusz ewaluacyjny jest często jedyną częścią ewaluacji końcowej. Nawet jeśli dotyka on wielu kwestii, powinno się go oprzeć na kilku narzędziach ewaluacyjnych, na przykład na grupowych metodach interaktywnych czy dyskusjach w grupach.

YouthPartnership

Ewaluacja edukacyjna
w pracy z młodzieżą

52 Źródło: <http://www.coachfederation.org>.

Końcowy kwestionariusz ewaluacyjny	Komentarze/logika/co kryje się za pytaniami?																		
<p>Oczekiwania</p> <p>Jakie były Twoje pierwsze skojarzenia?</p> <p>Czy Twoje oczekiwania zostały spełnione?</p> <table border="1" data-bbox="560 701 927 853"> <thead> <tr> <th></th> <th>++</th> <th>+</th> <th>0</th> <th>--</th> <th>-</th> </tr> </thead> <tbody> <tr> <td>Zawodowe</td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>Osobiste</td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </table> <p>Które z Twoich oczekiwań zostało spełnione najlepiej? Wyjaśnij swój wybór.</p> <p>Które z Twoich oczekiwań zostało najmniej spełnione? Wyjaśnij swój wybór.</p>		++	+	0	--	-	Zawodowe						Osobiste						<p>Ewaluacja mówiąca, do jakiego stopnia zostały spełnione oczekiwania pomoże również określić, jak bardzo dane zajęcia zostały dopasowane do grupy docelowej.</p> <p>Jak już zostało to pokazane na str. 26–27, radzenie sobie z oczekiwaniami (w połączeniu z celami i programem) stanowi część „ewaluacji według procesu” – czyli spojrzenie na proces i powiązania.</p> <p>Znowu zastosujemy połączenie ewaluacji ilościowej i jakościowej. Podział na oczekiwania zawodowe i osobiste jest bardzo interesujący, ponieważ w międzynarodowej pracy młodzieżowej mogą się one bardzo od siebie różnić.</p> <p>Pytania o najbardziej i najmniej spełnione oczekiwania dostarczają dodatkowych informacji. Ich głównym celem jest nakłonienie uczestników do porównania swoich pierwotnych oczekiwań z tym, co się wydarzyło. W przeciwnym razie uczestnicy mogą czuć się zagubieni, lub może zawieść ich pamięć.</p>
	++	+	0	--	-														
Zawodowe																			
Osobiste																			
<p>Nabyta wiedza</p> <p>Jakie są najważniejsze rzeczy, których udało Ci się nauczyć podczas tych zajęć?</p>	<p>W ewaluacji z perspektywy wyników (str. 25) najważniejsze dla uczestników jest to, czego się nauczyli. To pytanie pomoże nam się tego dowiedzieć.</p>																		
<p>Metodyka</p> <p>Skomentuj proszę zasadność metod użytych podczas zajęć.</p>	<p>Ogólne pytanie o metody pomoże nam dokonać ewaluacji przyjętej metodyki zajęć (różnorodności, połączenia między metodami...). Aczkolwiek doświadczenie pokazuje, że jeśli użyjemy terminu „metodyka” w formułowaniu pytań, może on wywołać pewne zamieszanie. Uczestnikom łatwiej jest udzielać odpowiedzi na pytania o metody.</p> <p>Bardziej szczegółowe pytania dotyczące każdej z metod mogą zostać zadane w kolejnej części kwestionariusza poświęconej elementom programu.</p>																		

YouthPartnership

Ewaluacja edukacyjna
w pracy z młodzieżą

Końcowy kwestionariusz ewaluacyjny	Komentarze/logika/co kryje się za pytaniami?																																																																								
<p>Elementy programu</p> <table border="1" data-bbox="240 309 790 904"> <thead> <tr> <th></th> <th colspan="5">Osiągnięcia w uczeniu się</th> <th colspan="3">Jak ci się podobało?</th> </tr> <tr> <th>Element programu</th> <th>++</th> <th>+</th> <th>o</th> <th>-</th> <th>--</th> <th>☺</th> <th>☹</th> <th>⊗</th> </tr> </thead> <tbody> <tr> <td>Sesja otwierająca</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td colspan="9">Komentarze</td> </tr> <tr> <td>...</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td colspan="9"> </td> </tr> <tr> <td>...</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td colspan="9"> </td> </tr> </tbody> </table> <p>Co sądzisz o ogólnym przebiegu programu?</p>		Osiągnięcia w uczeniu się					Jak ci się podobało?			Element programu	++	+	o	-	--	☺	☹	⊗	Sesja otwierająca									Komentarze																										<p>Ta część koncentruje się wokół szczegółowej i analitycznej ewaluacji każdego elementu programu. Dobrze jest pytać o części programu w kolejności chronologicznej do tej, w jakiej rzeczywiście występowały i stosować nazewnictwo, które przypomni uczestnikom o co chodziło.</p> <p>Każdy element programu podlega ewaluacji ilościowej pod kątem wartości edukacyjnej i rozrywkowej. To rozróżnienie posiada zarówno wady, jak i zalety, ale różnica między nimi może być interesująca i warta odnotowania. Miejsce na komentarze pozwala dokonać jakościowej ewaluacji każdego z elementów. Uczestnicy mogą wpisać tam wszystkie przemyślenia, które uważają za cenne.</p> <p>Po dokonaniu chronologicznej ewaluacji całego programu, uczestnicy mają ogólny obraz jego przebiegu. Połączenia pomiędzy kolejnymi częściami programu mają kluczowy wpływ na proces uczenia się. Dlatego też ewaluacja samego przebiegu programu jest tak ważna.</p>
	Osiągnięcia w uczeniu się					Jak ci się podobało?																																																																			
Element programu	++	+	o	-	--	☺	☹	⊗																																																																	
Sesja otwierająca																																																																									
Komentarze																																																																									
...																																																																									
...																																																																									
<p>Osoby zaangażowane</p> <p>Jak oceniasz rolę grupy w procesie uczenia się?</p> <p>Jak oceniasz dynamikę grupy?</p> <p>Jak oceniasz pracę zespołu?</p> <p>Jak oceniasz własny wkład w zajęcia?</p>	<p>W pozaformalnej edukacji grupa i zespół pełnią nie tylko rolę otoczenia, ale wpływają na indywidualny tok uczenia się. Z tego powodu warto dokonać ich ewaluacji w odniesieniu do poziomu uczestnictwa poszczególnych uczestników grupy.</p> <p>W ten sposób tworzymy sieć powiązań pomiędzy osobami zaangażowanymi, przypatrujemy się ich roli, współpracy i dynamice. Czasem te czynniki stanowią o sukcesie bądź porażce; na przykład, złe stosunki pomiędzy uczestnikami a zespołem mogą przyczynić się do niepowodzenia skądinąd dobrze zorganizowanego programu.</p> <p>Powyższe aspekty są ściśle powiązane z ewaluacją z perspektywy efektywności (str. 24)</p>																																																																								

Końcowy kwestionariusz ewaluacyjny	Komentarze/logika/co kryje się za pytaniami?
<p>Follow-up</p> <p>Jak planujesz wykorzystać swoje ostatnie doświadczenia w przyszłości w pracy z młodymi ludźmi?</p> <p>Na poziomie indywidualnym (osobiście/zawodowo)?</p> <p>W pracy?</p> <p>Z innymi ludźmi?</p> <p>Opisz swoje plany przyszłych działań.</p>	<p>Ta część ma na celu ewaluację efektów zajęć wykraczających ponad indywidualny poziom nabytej wiedzy. Porównaj ewaluację przez wyniki (str. 25). Ciekawe może być rozróżnienie pomiędzy poszczególnymi poziomami wyników (indywidualnymi, w organizacji, we współpracy z innymi ludźmi) lub zapytanie o plany przyszłych działań, jeśli takie były oczekiwania.</p> <p>Dla większości uczestników prawdziwe wyniki będą zauważalne dopiero po pewnym czasie. Zatem pytania w tej części będą w większości dotyczyły planów lub zamierzeń. Niemniej jednak, nawet jeśli faktycznie odpowiedzi nie znajdą odniesienia w przyszłości, to i tak warto zadać te pytania. Przemyślenia spowodowane dzięki nim pomogą uczestnikom przenieść nabytą wiedzę na grunt domowy. Jest to jeden z najbardziej czytelnych przykładów istoty ewaluacji, która dotyczy uczenia się i motywacji.</p>
<p>Przygotowanie</p> <p>Czy uważasz, że przygotowanie tych zajęć było wystarczające?</p> <p>Pod kątem zawartości:</p> <p>Pod kątem organizacji:</p> <p>Pod kątem innych przydatnych kwestii:</p>	<p>Na koniec możesz cofnąć się do początku. W innych kwestionariuszach ewaluacja przygotowania pojawia się na samym początku. My uważamy, że warto o to zapytać na koniec. Po przejściu wszystkich wcześniejszych kroków procesu, uczestnicy mogą zadać sobie pytanie o to, jak wszystko mogło się potoczyć, gdyby przygotowanie było inaczej zorganizowane. Dla nas to jest kluczowe pytanie.</p>
<p>Zagadnienia organizacyjno-techniczne</p> <p>Jak oceniasz jakość organizacji projektu od strony praktycznej:</p> <p>Zakwaterowanie:</p> <p>Jedzenie:</p> <p>Miejsca pracy:</p> <p>Udogodnienia (dostęp do Internetu, możliwości spędzania wolnego czasu...):</p> <p>Wyposażenie:</p> <p>Informacje praktyczne przed przyjazdem:</p>	<p>Ewaluacja zagadnień organizacyjno-technicznych pozwala na lepszą organizację projektów w przyszłości. Mają one ważny wpływ na proces uczenia się, ponieważ łączą się z poczuciem komfortu, koncentracji i pewności uczestników.</p>

Końcowy kwestionariusz ewaluacyjny	Komentarze/logika/co kryje się za pytaniami?
<p>Inne</p> <p>Czy masz jakieś inne uwagi?</p> <p>Czy chciałbyś podzielić się z organizatorami swoimi spostrzeżeniami dotyczącymi poprawy przyszłych projektów?</p>	<p>Tu na odpowiedź należy przeznaczyć dużo miejsca. W przypadku braku miejsca na samym formularzu, można wykorzystać dodatkowe kartki.</p> <p>Jeśli w przyszłości mają się odbyć podobne zajęcia, można poprosić o sugestie.</p>
<p>Dziękujemy za współpracę!</p>	<p>Wypełnianie formularza ewaluacyjnego jest wyczerpującym zajęciem. Zatem warto podziękować uczestnikom za ich udział i uwagę.</p>

2.10 Ale wciąż nas czeka gotowanie!

Przebrnęliśmy przez ewaluację, zagłębiając się w jej poszczególne etapy i wykorzystując ku temu różne przykłady projektów, w których ewaluacja odegrała istotną rolę.

Ewaluacja jest uważana za jedną z bardziej skomplikowanych i pełnych wyzwań części projektu. Jest wielowymiarowa i zawiera mnóstwo elementów!

Chcilibyśmy zakończyć ten praktyczny rozdział podręcznika następującą zachętą: *Miej ambicje, ale realnie oceniaj swoje siły!*

Możemy zaplanować świetną ewaluację, w której znajdą swoje odbicie wszystkie elementy i metody, ale ewaluacja wymaga czasu i zasobów. Tworzenie dobrych kwestionariuszy, czytanie ich i wyciąganie wniosków zabiera sporo czasu, tak samo jak przeprowadzanie wywiadów. Jest wiele doskonałych ćwiczeń w grupach, ale mają one sens jedynie wtedy, gdy zanotujemy ich wyniki i popracujemy nad efektami.

Innymi słowy, nie należy przesadzać. Po oszacowaniu złożoności ewaluacji, powinniśmy wyznaczyć sobie realne cele. Musimy zarezerwować sobie niezbędny czas i wykonawców, oraz sprawdzić, jak ewaluacja wpasowuje się w projekt.

Metody i techniki ewaluacyjne nie są trudne do opanowania. Cała trudność polega na ich wykorzystaniu. Narzędzie pokazuje swoją wartość dopiero w rękach osoby potrafiącej go użyć. Ewaluacja wymaga głębokich przemyśleń, kompetencji i doświadczenia.

Teoretyczne i praktyczne zagadnienia ujęte w tym podręczniku stanowią punkt wyjścia. Najważniejsze żeby pamiętać, iż jakość ewaluacji jest uzależniona od dopasowania jej do wymagań każdego indywidualnego projektu.

Na tym etapie nie chcemy nikogo rozczarować, ale prawda jest taka, że wciąż czeka nas to gotowanie!

YouthPartnership

Ewaluacja edukacyjna
w pracy z młodzieżą

3. Dalsze badania

Standardy ewaluacji

W latach dziewięćdziesiątych w Europie powstało kilka stowarzyszeń zajmujących się ewaluacją. Niemieckie Towarzystwo Ewaluacyjne (DeGEval)⁵³ i Szwajcarskie Towarzystwo Ewaluacyjne (SEVAL)⁵⁴, opublikowały 27 standardów ewaluacji⁵⁵ podzielonych na cztery kategorie:

- **Użyteczność:** celem standardów użyteczności jest zapewnienie by ewaluacji przyświecały zarówno przejrzyste zasady, jak również informacje potrzebne zainteresowanym użytkownikom.
 - rozpoznanie udziałowców
 - objaśnienie przeznaczenia ewaluacji
 - wiarygodność i kompetencje osoby prowadzącej ewaluację
 - zakres i wybór informacji
 - przejrzystość wartości
 - jasność i zrozumiałość raportu
 - odpowiedni moment ewaluacji
 - spożytkowanie i wykorzystanie ewaluacji
- **Wykonalność:** standardy wykonalności mają na celu zapewnienie, że ewaluacja zostanie zaplanowana i przeprowadzona w sposób realistyczny, przemyślany, dyplomatyczny i oszczędny.
 - odpowiednie procedury
 - dyplomatyczne postępowanie
 - efektywność ewaluacji
- **Poprawność:** celem standardów poprawności jest zapewnienie, że wszyscy uczestnicy będą traktowani podczas ewaluacji z równym szacunkiem i sprawiedliwością.
 - formalna umowa
 - ochrona praw jednostki
 - pełne i sprawiedliwe rozpoznanie
 - bezstronne prowadzenie i raportowanie
 - jawność wyników
- **Dokładność:** standardy dokładności służą do zapewnienia, że w wyniku ewaluacji zostaną stworzone i upublicznione istotne i użyteczne informacje i wnioski wynikające z pytań ewaluacyjnych.
 - opis ewaluacji
 - analiza kontekstu
 - specyfikacja celów i procedur
 - jawność źródeł informacji
 - aktualne i sprawdzone informacje
 - regularne przeglądy danych
 - analiza danych ilościowych i jakościowych
 - udokumentowane wnioski
 - meta-ewaluacja

53 Więcej informacji: <http://www.degeval.de>.

54 Więcej informacji: <http://www.seval.ch/de/index.cfm>.

55 Dostępne pod adresem: http://www.degeval.de/index.php?class=Calimero_Webpage&id=9023.

Powyższe standardy pomagają prowadzącym zapewnić użyteczność, wykonalność i podstawy etyczne ewaluacji. Mogą być wykorzystane przy planowaniu ewaluacji jako wykaz czynności kontrolnych lub jako podstawy do wprowadzenia zmian i adaptacji w już trwającym procesie ewaluacji.

Przy wdrażaniu tych standardów powinniśmy mieć na uwadze, że:

- standardy DeGEval mają na celu podtrzymanie i podwyższenie jakości ewaluacji. Stanowią punkty wyjściowe, których powinni przestrzegać prowadzący ewaluację i cele, do których powinni dążyć;
- decydującym czynnikiem jest sposób ich wdrożenia, który nie powinien podlegać sztywnym schematom. Standardy ewaluacyjne nie mają na celu pomniejszenia znaczenia tych ewaluacji, które nie spełniają standardów w jeden określony sposób;
- pewne standardy nie nadają się do zastosowania we wszystkich ewaluacjach. W takim przypadku powinny zostać podane podstawy niezastosowania danego standardu;
- ewaluacja często będzie musiała porównać wady i zalety płynące z różnych alternatyw. Nie zawsze będzie możliwe poświęcenie równej uwagi wszystkim standardom;
- mogą zdarzyć się przypadki, w których standardy będą się wzajemnie wykluczały. Wówczas prowadzący ewaluację wraz z całą grupą powinni znaleźć odpowiednie rozwiązanie, które sprosta wymaganiom danej ewaluacji;
- standardy dotyczą ewaluacji w ogóle, ale nie ewaluacji indywidualnych osób, takich jak ocena pracownika czy ocena postępowania.

Ćwiczenie ze standardów ewaluacji

Planujesz pięciodniowe seminarium dla dwudziestu młodych osób z Rosji, Węgier i Algierii. Wybraną przez siebie metodą ewaluacji jest wywiad z każdym uczestnikiem. Zaplanowałeś po pięć minut na każdą osobę. Masz jednego pracownika odpowiedzialnego za przeprowadzenie wywiadów. Program seminarium pozwala na przeznaczenie najwyżej piętnastu minut dziennie rano na ewaluację.

Czy ten plan ewaluacji spełnia wszystkie standardy ewaluacyjne? W jaki sposób i dlaczego?

Na tej podstawie zastanów się, jakie okoliczności sprzyjają „dobrej” ewaluacji.

Rozwiązanie:

Użyteczność: tak, wywiady są najlepszym sposobem na osobisty kontakt z uczestnikami.

Wykonalność: przez pięć dni trwania seminarium mamy do przesłuchania grupę dwudziestu osób, co oznacza cztery osoby dziennie. Czas pozwala nam na spotkania tylko z trzema osobami, zatem nie możemy przeprowadzić wywiadów w odpowiedni sposób. Alternatywnym rozwiązaniem byłoby prowadzenie wywiadów w małych grupach, ale do tego potrzebne by nam były bardzo precyzyjne pytania.

Poprawność: jesteś jedyną ewaluującą osobą. Nie masz szans na zadawanie pytań i robienie notatek w czasie piętnastu minut, które masz wyznaczone. Możesz zapytać uczestników, czy zgodzą się na użycie dyktafonu. Prowadzenie wywiadów oznacza konieczność notowania odpowiedzi uczestników, które są potrzebne do odpowiedniego udokumentowania wywiadów.

Dokładność: w Twojej grupie znajdują się uczestnicy wywodzący się ze zróżnicowanych środowisk i religii. Bądź grupa jest bardzo jednolita. Pomyśl o pytaniach, jakie chcesz zadać zanim zaczniesz wywiady. Jeśli chcesz uzyskać informacje o charakterze bardziej osobistym, religijnym czy etycznym, zrób to ostrożnie i zastanów się, jak otoczenie małej grupy może wpłynąć na sposób reakcji uczestników.

YouthPartnership

Ewaluacja edukacyjna
w pracy z młodzieżą

Narzędzie do budowania własnego planu ewaluacji – lista spraw do załatwienia SALTO

Poniższy dokument stanowi podstawę, na której możesz oprzeć ewaluację projektu. Będzie Ci pomocny od momentu, kiedy zaczniesz myśleć o celach i założeniach, aż do napisania raportu ewaluacyjnego. To jest tylko propozycja, więc możesz dopasować go w dowolny sposób do potrzeb swojego projektu.

Składa się z pięciu części:

- etapy wstępne,
- rozwój i strategia,
- selekcja,
- ćwiczenia,
- wyniki.

Każda część zawiera podstawowe pytania, metody gromadzenia danych i wskazówki dotyczące ich analizy. Można zaznaczyć kwadracik po ukończeniu każdej z nich.

Możesz wykorzystać część I do przemyślenia wszystkich procesów, zanim jeszcze przejdziesz do zaplanowania swojego projektu. Pozostałe części będą przydatne podczas trwania zajęć i po ich zakończeniu. Istnieje dokładny harmonogram, informujący kiedy i z którą częścią należy się zapoznać.

CZĘŚĆ 1: etapy wstępne

Zestaw pytań, na które należy odpowiedzieć podczas tworzenia planu.

CZĘŚĆ 2: rozwój i strategia

Obszary, które należy wziąć pod uwagę podczas ewaluacji rozwoju i strategii projektu. To jest ważna część pracy stanowiąca podwaliny raportu i rekomendacji na przyszłość.

CZĘŚĆ 3: selekcja

Obszary, które należy poddać ewaluacji w procedurze selekcji osób biorących udział w projekcie: uczestników i trenerów. To nadaje przejrzystość procesowi angażowania ludzi w przedsięwzięcie.

CZĘŚĆ 4: ćwiczenia

Ukazuje główne obszary do ewaluacji w ćwiczeniach.

CZĘŚĆ 5: wyniki

Zgłębia ewaluację wyników, ukazanie wpływu projektu na grupę docelową i szersze środowisko.

CZĘŚĆ 6: ramy czasowe na ewaluację

Harmonogram poszczególnych etapów ewaluacji.

YouthPartnership

Ewaluacja edukacyjna
w pracy z młodzieżą

KIEDY I CO POWINNO SIĘ WYDARZYĆ	Część ewaluacji, która powinna być wypełniona według numerów podanych w przewodniku
BUDOWANIE STRATEGII	<input type="checkbox"/> 1 Lista spraw do załatwienia na etapach wstępnych <input type="checkbox"/> 1 Wybranie programu ewaluacji, metod i narzędzi rozwoju <input type="checkbox"/> 2.2 Oczekiwania osób zainteresowanych
ROZPOCZĘCIE ZAJĘĆ	<input type="checkbox"/> 2.2 Oczekiwania uczestników <input type="checkbox"/> 5.2 Potrzeby uczestników dotyczące uczenia się
PODCZAS ZAJĘĆ	<input type="checkbox"/> 3.1 Czy uczestnicy stanowią grupę docelową?
NA KONIEC ZAJĘĆ	<input type="checkbox"/> 2.2 Spełnione oczekiwania uczestników <input type="checkbox"/> 4.2 Infrastruktura i wsparcie od strony uczestników <input type="checkbox"/> 4.3 Zawartość i metody od strony uczestników <input type="checkbox"/> 5.2 Wyniki uczenia się uczestników
EWALUACJA ZESPOŁU PO ZAJĘCIACH	<input type="checkbox"/> 2.2 Spełnione oczekiwania zespołu <input type="checkbox"/> 2.3 Współpraca i komunikacja od strony zespołu <input type="checkbox"/> 4.2 Infrastruktura i wsparcie od strony zespołu <input type="checkbox"/> 4.3 Zawartość i metody od strony zespołu <input type="checkbox"/> 5.1 Ewaluacja wyników od strony zespołu <input type="checkbox"/> 5.2 Uczenie się uczestników od strony zespołu
TUŻ PO	<input type="checkbox"/> 2.3 Współpraca partnerów <input type="checkbox"/> 3.1 Selekcja uczestników <input type="checkbox"/> 3.2 Selekcja zespołu
PO 6 MIESIĄCACH	<input type="checkbox"/> 2.1 Analiza strategii <input type="checkbox"/> 2.2 Spełnienie oczekiwań wszystkich zainteresowanych <input type="checkbox"/> 4.1 Przygotowanie, prowadzenie, ewaluacja i follow-up <input type="checkbox"/> 5.2 Zebranie przykładów dobrej praktyki i nowych metod <input type="checkbox"/> 5.3 Zakończenie raportu ewaluacyjnego z zajęć indywidualnych <input type="checkbox"/> 5.5 Follow-up uczestników dotyczący zajęć
PO 12 MIESIĄCACH	<input type="checkbox"/> 5.3 Zakończenie ewaluacji całego projektu <input type="checkbox"/> 5.5 Zajęcia follow-up uczestników <input type="checkbox"/> 5.6 Wpływ długoterminowy

Przed rozpoczęciem:

- Dokładnie przeczytaj ten dokument do końca i zastanów się nad wszystkimi punktami zanim zaczniesz cały projekt i poszczególne zajęcia.
- Napisz plan jakie ewaluacje będą miały miejsce, kiedy i kto je przeprowadzi.
- Podczas kończenia ewaluacji przejdź dokładnie przez wszystkie poniższe kroki.

1. Etapy wstępne

*Odpowiedz na poniższe pytania podczas tworzenia planu projektu.
Zaznacz kwadraciki odpowiadając na pytania.*

- Jakie są cele i założenia Twojego projektu i dlaczego?
- Jakie są oczekiwania wszystkich zainteresowanych (fundatorów, pracowników młodzieżowych, wolontariuszy, młodych ludzi, itd.)?
- Kto stanowi twoją grupę docelową lub grupy docelowe i dlaczego?
- Jak ponownie dotrzesz do tej grupy/tych grup docelowych?
- Kto poprowadzi twoje zajęcia i na jakiej podstawie wybrałeś tę osobę/te osoby?
- Jakich metod i zasobów użyjesz do osiągnięcia swoich celów i zamiarów i dlaczego?
- Jakie zamierzasz osiągnąć rezultaty?
- Jak ocenisz te rezultaty?

2. Rozwój i strategia**2.1. Analiza strategiczna** **wykonano****PYTANIA**

- Jakie były cele i założenia zajęć/projektu?
- Dlaczego wybrano właśnie takie cele i założenia?
- Czy zajęcia / strategię zostały oparte na analizie potrzeb młodych ludzi?
- Czy zajęcia / strategię zostały oparte na potrzebach pracowników młodzieżowych?
- Czy zajęcia / strategię zostały oparte na priorytetach fundatorów (jeśli tacy byli)?
- Czy zajęcia / strategię zostały oparte na priorytetach twojej organizacji?
- Jaki był proces decyzyjny w sprawie strategii?
- Jaka była grupa docelowa i dlaczego została wybrana?
- Czy zajęcia / strategia były możliwe do przeprowadzenia?

METODY

- Wywiad lub kwestionariusz osób decyzyjnych.
- Czytanie raportów z ważnych spotkań.
- Przeczytanie badań analizy potrzeb.

ANALIZA

- Zrozumienie procesu konstrukcji celów i założeń!

2.2. Oczekiwania kluczowych osób zainteresowanych zajęciami

wykonano

PYTANIA

- Kim byli główni zainteresowani?:
 - a) Fundatorzy, np.: Komisja Europejska, agencje państwowe, władze lokalne;
 - b) Grupa docelowa, np.: pracownicy młodzieżowi, młodzi ludzie ze środowisk gorzej uprzywilejowanych;
 - c) Osoby odgrywające rolę w strategii, np.: trenerzy, wolontariusze, pomocnicy;
 - d) Osoby odgrywające rolę na danym polu działania, np.: organizacje młodzieżowe;
- Jakie były relacje pomiędzy zainteresowanymi?
- Czy sprostano ich oczekiwaniom?

UWAGA:

- Każdy zainteresowany musi być zaangażowany w ewaluację w celu zachowania obiektywizmu. Wszystkie ewaluacje w każdej dziedzinie mają znaczenie polityczne, o czym musisz pamiętać pracując nad kontekstem zakończenia swojej pracy.

METODY

- Kwestionariusze, grupy fokusowe lub wywiady ze wszystkimi zainteresowanymi zanim zaczną się zajęcia.
- Dokumentacja i protokoły ze spotkań.

ANALIZA

- Zdecyduj, jakie są oczekiwania powyższych grup/osób wobec Twojego projektu i wobec każdego zajęcia. Zwróć uwagę na wewnętrzne napięcia i różnice zdań.

2.3. Współpraca z partnerami

wykonano

PYTANIA

- Z jakimi partnerami była podjęta współpraca nad projektem?
- Jaką rolę oni odegrali w:
 - a) rozwoju,
 - b) procesie,
 - c) ewaluacji poszczególnych zajęć?
- Czy współpraca w budowaniu zajęć pomiędzy partnerami była na równych zasadach?
- Czy komunikacja pomiędzy partnerami była wystarczająca?
- Czy wystarczająca była komunikacja pomiędzy wszystkimi osobami odgrywającymi rolę w projekcie (tzn. fundatorami, partnerami, trenerami, uczestnikami)?
- Czy miały miejsce nieporozumienia wynikłe z różnic w rozumieniu definicji celów, założeń albo określenia grup docelowych? Jeśli tak, wyjaśnij co się stało.

METODY

- Kwestionariusze, grupy fokusowe lub wywiady ze wszystkimi osobami odgrywającymi rolę w projekcie.

ANALIZA

- Wykorzystaj dane, aby określić, czy proces budowania projektu odbywał się na demokratycznych zasadach i nakreśl szkic udziału poszczególnych partnerów w różnych zajęciach.

YouthPartnership

Ewaluacja edukacyjna
w pracy z młodzieżą

3.1. Selekcja uczestników

wykonano

PYTANIA

- Kim mieli być uczestnicy zajęć?
- Czy grupa docelowa była dla wszystkich jasna?
- Do kogo wysłano ogłoszenie o zajęciach?
- Kto się zgłosił?
- Jakie były kryteria wyboru?
- Czy uczestnicy, którzy zgłosili się na zajęcia, należeli do Twojej grupy docelowej?

METODY

- Wywiady, grupy fokusowe bądź kwestionariusze osób prowadzących selekcję
- Przeprowadź rozmowy z kilkoma uczestnikami i trenerami, żeby dowiedzieć się więcej o uczestnikach (można to zrobić telefonicznie).

ANALIZA

- Wykorzystaj zgromadzone dane w celu sprawdzenia, czy udało ci się zebrać grupę docelową na swoich zajęciach, a jeśli nie to gdzie powstały problemy?

3.2. Selekcja osób do prowadzenia zajęć

wykonano

PYTANIA

- Jak i na podstawie jakich kryteriów zostali wybrani trenerzy i wolontariusze?
- Czy osoby te wybrały zajęcia, które im polecono?
- Czy była zachowana równowaga płci?
- Czy była zachowana równowaga pochodzenia?
- Czy była zachowana równowaga w doświadczeniu?
- Czy wyznaczone osoby stworzyły zespół?
- Czy zespół efektywnie wykorzystywał czas i był dobrze zorganizowany?
- Czy zdarzały się konflikty i czy je rozwiązywano?
- Czy te same osoby uzyskałyby twoje poparcie do prowadzenia zajęć w przyszłości?

METODY

- Wywiady, grupy fokusowe bądź kwestionariusze dla osób prowadzących selekcję.
- Kwestionariusze dla uczestników po zakończeniu szkolenia.
- Kwestionariusze dla zespołu po ukończeniu szkolenia.

ANALIZA

- Wykorzystaj zebrane informacje żeby się dowiedzieć, czy wybrano odpowiednie osoby do prowadzenia zajęć i – jeśli stworzyły one zespół – czy potrafił on dobrze pracować!

YouthPartnership

Ewaluacja edukacyjna
w pracy z młodzieżą

4. Zajęcia

4.1. Przygotowanie, prowadzenie, ewaluacja, follow-up

 wykonano

PYTANIA

- Czy poświęcono wystarczająco dużo czasu, energii, środków finansowych na:
 - a) przygotowanie każdego zajęcia?
 - b) prowadzenie każdego zajęcia?
 - c) ewaluację każdego zajęcia?
 - d) follow up każdego zajęcia?

METODY

- Wywiad lub kwestionariusz dla wszystkich zaangażowanych

ANALIZA

- Zastanów się, czy wystarczająco duże zaangażowanie i środki włożono w każdy etap przygotowania zajęć!

4.2. Infrastruktura i wsparcie

 wykonano

PYTANIA

- Czy miejsce przeznaczone na ćwiczenie było odpowiednio obszerne?
- Czy dostępny był właściwy sprzęt?
- Czy było wystarczająco dużo osób do pomocy przy tym ćwiczeniu?

METODY

- Kwestionariusze po szkoleniu dla uczestników.
- Wywiad lub kwestionariusz dla prowadzących zajęcia.

ANALIZA

- Przeanalizuj dane żeby sprawdzić, czy infrastruktura i wsparcie były odpowiednie dla danych zajęć!

4.3. Zawartość i metody

 wykonano

PYTANIA

- Jakie priorytety przyświecały ćwiczeniu?
- Czy wybrane metody skupiały się na uczestnikach? Jeśli tak, podaj przykład.
- Czy zawartość ćwiczeń była przygotowana w oparciu o realia, w których poruszają się uczestnicy? Jeśli tak, podaj przykład.
- Czy miał miejsce efektywny proces uczenia się grupowego?
- Czy uczestnicy czynnie brali udział w ćwiczeniach?
- Czy zawartość i myśl przewodnia każdego zajęcia pasowały do celów i założeń?
- Czy twój projekt wywarł wpływ na szersze grono niż tylko uczestnicy zajęć?

METODY

- Obserwacje: zaprosz obserwatora do robienia notatek podczas trwania całego procesu.
- Zadaj pytania dotyczące procesu w kwestionariuszu lub w wywiadzie.
- Poproś osoby, które prowadzą zajęcia, o skrupulatną dokumentację (codzienne raporty uczestników, dokładny program, itd.).

ANALIZA

- Przeanalizuj dane w celu stwierdzenia, czy stworzono odpowiednią zawartość i użyto odpowiednich metod!

YouthPartnership

Ewaluacja edukacyjna
w pracy z młodzieżą

5. Wyniki

W celu zbadania zbiorczych wyników, każde pojedyncze ćwiczenie musi być najpierw oddzielnie przeanalizowane.

5.1. Ewaluacja

wykonano

PYTANIA

- Jakie były oczekiwane rezultaty każdego ćwiczenia?
- Czy zostały spełnione?
- Jakiej ewaluacji dokonano dla każdego ćwiczenia?
- Jakie były wyniki tych ewaluacji?
- Jak wyniki ewaluacji i oczekiwania wpasowują się w zakres pracy z młodzieżą, priorytety projektu, twojej organizacji, fundatorów, itd.?

METODY

- Wywiad lub kwestionariusz dla wszystkich koordynatorów każdego ćwiczenia.

5.2. Wyniki uczenia się

wykonano

PYTANIA

- Jakie umiejętności i kompetencje nabyli uczestnicy, na przykład: samoświadomość, uczenie się międzykulturowe, umiejętności komunikacji, praca zespołowa, inne?

METODY

- Ocena postępu uczestników przez nich samych (samoocena), pozostałe osoby w grupie, zespół lub zewnętrznych oceniających. Ocena powinna mieć charakter porównawczy, np. porównanie kwestionariuszy wypełnionych zaraz po przyjeździe uczestników i na końcu pobytu, albo w inny podobny sposób. W celu udokumentowania postępów uczestników można wykorzystać nowe technologie, np. portfolio nagrane na CD-ROM-ie lub zarejestrowane na taśmie wideo.

5.3. Pokazanie jakości

wykonano

PYTANIA

- Jak można pokazać jakość?

METODY

- Raport ewaluacyjny jest namacalnym dowodem, dzięki któremu można pokazać jakość swoich zajęć. Pomoże również udoskonalić jakość zajęć następnym razem.

Skorzystanie z tego przewodnika może stanowić początek ewaluacji twoich indywidualnych zajęć oraz całego projektu. Podziel swój raport na poszczególne części, wykorzystując wyżej podane tytuły, a na koniec napisz podsumowanie zawierające propozycje na przyszłość. Jeśli potrzebujesz pomocy, możesz o nią poprosić zewnętrznego specjalistę od ewaluacji. Takie osoby przydadzą raportom większej wiarygodności, ponieważ z zasady są uważane za bezstronne.

Spotkanie ewaluacyjne służy wszystkim osobom zainteresowanym do przedyskutowania najważniejszych pytań zawartych w tym przewodniku. Z takiego spotkania powinien zostać sporządzony raport, ale nie może on zastąpić prawdziwie głębokiego procesu ewaluacji, który został opisany powyżej.

5.4. Wartość dodana w zakresie działalności młodzieżowej

 wykonano

PYTANIA

- Jak wykazać wartość dodaną?

METODY

- Szereg przykładów dobrej praktyki, takich jak kasety wideo, CD-ROMy, strony internetowe dotyczące różnych zajęć.
- Stworzenie nowych metod, narzędzi i artykułów o głównych przesłankach niektórych zajęć.

5.5. Efekt zwielokrotnionego powtórzenia

 wykonano

PYTANIA

- Jak pokazać zwielokrotnione powtórzenie?

METODY

- Zwróć uwagę na zwiększoną liczbę zajęć w obszarach priorytetowych, które zostały ujęte w celach i założeniach.
- Zwróć uwagę na zwiększoną liczbę trenerów, osób pomagających i źródeł w tychże obszarach.
- Żeby zebrać tego typu informacje zwróć się do uczestników co najmniej 6 miesięcy później i poproś o wypełnienie kwestionariuszy z pytaniami o to, które zajęcia związane z priorytetowymi obszarami włączyli do swojej pracy.

5.6. Skutki długofalowe

 wykonano

PYTANIA

Długofalowe skutki są trudne do oszacowania. Ma na nie wpływ wiele innych czynników niż tylko twój projekt.

- Jaki jest długofalowy skutek w przypadku uczestników twoich zajęć?
- Jaki jest długofalowy skutek w przypadku szerszej społeczności?

METODY

- Kontakt z uczestnikami przez kolejne 2 lata lub więcej pozwoli na zaobserwowanie jakie skutki na ich życie miał udział w projekcie. Można to ocenić za pomocą kwestionariuszy lub wywiadów, które należy przeprowadzać co 6 miesięcy.
- Szukaj oznak długofalowego oddziaływania na młodych ludzi.
- Stwórz specjalne wskaźniki celów i założeń swojego projektu, np.:
 - a) Zmniejszenie ilości raportów dotyczących przejawów rasizmu młodych ludzi wobec ich rówieśników.
 - b) Zwiększenie udziału osób niepełnosprawnych w zajęciach młodzieżowych.
 - c) Zwiększenie udziału młodych ludzi w organizacjach młodzieżowych

UWAGA

- Ciężko jest udowodnić powiązania pomiędzy własnym projektem a wynikami!

YouthPartnership

Ewaluacja edukacyjna
w pracy z młodzieżą

BIBLIOGRAFIA

- COLEMAN, J. and others (1966)
Equality of educational opportunity, U.S. Department of H.E.W., Office of Education, Washington, D.C.
- CHISHOLM, Lynne (2001)
Bridges of recognition, Recognising non-formal & informal learning in the youth sector, Terminology Cheat Sheet, Innsbruck
- DeGeval (2001):
Summary of Evaluation Standards, German Evaluation Society Standards, Wolfgang Beywl, Cologne, Germany and Sandy Taut, Los Angeles, USA, pp. 47-50
- DE MIGUEL, M. (1989).
Modelos de investigación sobre organizaciones educativas, Revista de Investigación Educativa, 7 (13), pp. 21-56.
- DIN-Taschenbuch (2003):
Normen zum Qualitätsmanagement, 4. Auflage, Beuth Verlag Berlin, Wien, Zürich
- ECIS (1987).
Evaluation and Accreditation. London: European Council of International Schools.
- Eurodesk: Eurodesk Quality process, Part I: Evaluation 2004 – 2005
- GARCÍA HOZ, V. (1975).
Una pauta para la evaluación de centros educativos, Revista Española de Pedagogía, (130), pp. 117-150.
- GARCÍA RAMOS, J. M. (1989).
Extensión de la evaluación. En R. Pérez Juste y J.M. García Ramos, Diagnóstico, evaluación y toma de decisiones. Madrid: Rialp, pp. 315-385.
- GOODMAN, P. y PENNINGS, J. (Eds.) (1977).
New perspectives on organisational effectiveness. San Francisco: Jossey-Bass.
- GUBA, E. G. y LINCOLN, Y. S. (1981).
Effective evaluation. San Francisco: Jossey-Bass.
- JOINT COMMITTEE on Standards for Educational Evaluation (1981).
Standards for evaluations of educational programs, projects, and materials. Nueva York: McGraw-Hill.
- JORESKOG, K. G. (1978).
Structural analysis of covariance and correlation matrices, Psychometrika, (43), pp. 443-477.
- LAWLER, E. y otros (Eds.) (1980).
Organisational Assessment. Nueva York: Wiley Sons.
- LINN, R. L. (1986).
Quantitative methods. En M.C. Wittrock (Ed.), Handbook of research on teaching, Nueva York: Macmillan, pp. 92-118.

- LOEHLIN, J. C. (1987).
Latent variable models, LEA, Hillsdale, N.J.
- LONG, J. S. (1987).
Covariance structure models. An introduction to LISREL, Beverly Hills, CA: SAGE.
- U.S. Department of H.E.W., Office of Education, Washington, D.C. (2000)
- MCMAHON, A. y otros (1984).
GRIDS Handbook. Londres: Longman.
- NATIONAL Council on Educational Statistics (1991).
Educations counts: An indicator system to monitor the nation's educational health, U.S. Department of Education, Washington, D.C.
- NEVO, D. (1983).
The conceptualization of educational evaluation: An analytical review of the literature, Review of Educational Research, 53, pp. 117-128.
- NEVO, D. (1994).
Combining internal and external evaluation: A case for school-based evaluation, Studies in Evaluation, 20, pp. 87-98.
- NORTHWEST Regional Laboratory (1985).
Building Level Effectiveness Survey, N.R.E.L., Portland.
- OAKES, J. (1989).
What educational indicators? Educational Evaluation and Policy Analysis, 11 (2), pp. 181-199.
- PEDHAZUR, E. J. (1982).
Multiple regressions in behavioural research: Explanations and prediction. Nueva York: Rinehart and Winston.
- Quality criteria/ Standards Broschure and CD-Rom „QS-Kompendium“ (2000)
Broschure No. 24, p. 75, Bundesministerium fuer Familie, Senioren, Frauen und Jugend (BMFSFJ)
- REED, D. and others (1987).
Social control and the qualitative and quantitative. Communication in the Annual Meeting of the American Educational Research Association, Washington, DC.
- RICHARDS, C. (1988).
A typology of educational monitoring-systems. Evaluation and Policy Analysis, 10 (2), pp. 106-116.
- ROSALES, Carlos, (1990).
Evaluar es reflexionar sobre la enseñanza (Madrid: Nancea)
- SANCHO, J. (1993).
Evaluar, conocer, transformar y mejorar. Aula de Innovación Educativa, (6), pp. 47-51.
- SANTOS, M. A. (1993).
La evaluación: un proceso de diálogo, comprensión y mejora. Archidona, MA: Aljibe.
- SCRIVEN, M. (1967).
The methodology of evaluation. En R. E. Stake (Ed.), AERA Monograph Series on Curriculum Evaluation N.º 1, Rand McNally, Chicago.
- SOLER, E. (Coord.) (1993).
Fundamentos de supervisión educativa. Madrid: La Muralla, S.A.
- STUFFLEBEAM, D. L. (1983).
The CIPP model for programme evaluation. En G.F. Madaus, G. F. y otros (Eds.), Evaluation models. Boston: Kluwer-Nijhoff, pp. 117-141.
- STUFFLEBEAM, D. L. (1991).
Evaluation guide for evaluations of programs, services, and organisations. Kalamazoo, MI: CREATE.

YouthPartnership

Ewaluacja edukacyjna
w pracy z młodzieżą

- STUFFLEBEAM, D. L. and others (1971).
Educational evaluation and decision making. Peacock, Itasca, Ill.
- TENBRINK, T. & Cooper, J. M. (2003).
An Educator's Guide to Classroom Assessment Boston, Houghton Mifflin.
- U.S. DEPARTMENT OF EDUCATION (1991).
America 2000: An education strategy Department of Education, Washington, D.C.
- WALBERG, H. J. (1976).
Psychology of learning environments: Behavioural, structural or perceptual?.
En S.L. Schulman (Ed.), Review of Research on Education, (4), Itaska, IL: Peacock.
- YORKE, D. (1987).
Indicators of institutional achievement: some theoretical and empirical considerations. 16 (1), pp. 3-20.

Opublikowane pakiety szkoleniowe z serii „T-Kit”

T-Kit 1:

Zarządzanie Organizacją

T-Kit 2:

Metodyka uczenia się języków

T-Kit 3:

Uczenie się międzykulturowe

T-Kit 4:

Zarządzanie projektem

T-Kit 5:

Wolontariat międzynarodowy

T-Kit 6:

Zasadnicze elementy szkolenia

T-Kit 7:

W budowie... Obywatelstwo, młodzież, Europa

T-Kit 8:

Integracja społeczna

T-Kit 9:

Fundusze i zarządzanie finansami

Bibliografia w Internecie

Wykorzystano następujące źródła:

- Directorate of Youth and Sport of the Council of Europe
www.coe.int/youth
- YOUTH programme of the European Commission
www.europa.eu.int/comm/education/youth.html
- Partnership in the Field of Youth between the Council of Europe and the European Commission.
www.youth-partnership.net
- European Youth Forum
www.youthforum.org
- All Different – All Equal European campaign on Diversity, Human Rights and Participation
<http://alldifferent-allequal.info>
- The encyclopaedia of informal education
www.infed.org
- Electronic Journal of Educational Research, Assessment and Evaluation
<http://www.uv.es/RELIEVE/>
- European Organisation of Quality, Brussels
www.eoq.org
- European Organisation of evaluation
www.Eureval.org:
- International Youth- and Visitors' Service
www.ijab.de/dija/ikl:
- Centre for Programme Evaluation, Melbourne
<http://www.edfac.unimelb.edu.au/EPM/CPE/>
- Evaluation in der Europäischen Kommission
<http://europe.eu.int/comm/dg19/en/evaluation/index.htm>
- Evaluation of aid to non-member countries
<http://www.europa.eu.int/comm/scr/evaluation/index.htm>
- International Evaluation Research Group
<http://www.c3e.fr/Inteval/home.htm>
- OECD/PUMA – Performance Management (OECD)
http://www.oecd.org/document/27/0,2340,en_2649_34629_2088411_1_1_1_1,00.html

YouthPartnership

Ewaluacja edukacyjna
w pracy z młodzieżą

Notatki

Dystrybutorzy publikacji Rady Europy

BELGIUM/BELGIQUE

La Librairie Européenne -
The European Bookshop
Rue de l'Orme, 1
B-1040 BRUXELLES
Tel.: +32 (0)2 231 04 35
Fax: +32 (0)2 735 08 60
E-mail: order@libeurop.be
http://www.libeurop.be

Jean De Lannoy
Avenue du Roi 202 Koningslaan
B-1190 BRUXELLES
Tel.: +32 (0)2 538 43 08
Fax: +32 (0)2 538 08 41
E-mail: jean.de.lannoy@dl-servi.com
http://www.jean-de-lannoy.be

CANADA

Renouf Publishing Co. Ltd.
1-5369 Canotek Road
OTTAWA, Ontario K1J 9J3, Canada
Tel.: +1 613 745 2665
Fax: +1 613 745 7660
Toll-Free Tel.: (866) 767-6766
E-mail: order.dept@renoufbooks.com
http://www.renoufbooks.com

CZECH REPUBLIC/ RÉPUBLIQUE TCHÈQUE

Suweco CZ, s.r.o.
Klecakova 347
CZ-180 21 PRAHA 9
Tel.: +420 2 424 59 204
Fax: +420 2 848 21 646
E-mail: import@suweco.cz
http://www.suweco.cz

DENMARK/DANEMARK

GAD
Vimmelskafte 32
DK-1161 KØBENHAVN K
Tel.: +45 77 66 60 00
Fax: +45 77 66 60 01
E-mail: gad@gad.dk
http://www.gad.dk

FINLAND/FINLANDE

Akateeminen Kirjakauppa
PO Box 128
Keskuskatu 1
FIN-00100 HELSINKI
Tel.: +358 (0)9 121 4430
Fax: +358 (0)9 121 4242
E-mail: akatilaus@akateeminen.com
http://www.akateeminen.com

FRANCE

La Documentation française
(diffusion/distribution France entière)
124, rue Henri Barbusse
F-93308 AUBERVILLIERS CEDEX
Tél.: +33 (0)1 40 15 70 00
Fax: +33 (0)1 40 15 68 00
E-mail: commande@ladocumentationfrancaise.fr
http://www.ladocumentationfrancaise.fr

Librairie Kléber
1 rue des Francs Bourgeois
F-67000 STRASBOURG
Tel.: +33 (0)3 88 15 78 88
Fax: +33 (0)3 88 15 78 80
E-mail: francois.wolffermann@librairie-kleber.fr
http://www.librairie-kleber.com

GERMANY/ALLEMAGNE

AUSTRIA/AUTRICHE
UNO Verlag GmbH
August-Bebel-Allee 6
D-53175 BONN
Tel.: +49 (0)228 94 90 20
Fax: +49 (0)228 94 90 222
E-mail: bestellung@uno-verlag.de
http://www.uno-verlag.de

GREECE/GRÈCE

Librairie Kauffmann s.a.
Stadiou 28
GR-105 64 ATHINAI
Tel.: +30 210 32 55 321
Fax: +30 210 32 30 320
E-mail: ord@otenet.gr
http://www.kauffmann.gr

HUNGARY/HONGRIE

Euro Info Service kft.
1137 Bp. Szent István krt. 12.
H-1137 BUDAPEST
Tel.: +36 (06)1 329 2170
Fax: +36 (06)1 349 2053
E-mail: euroinfo@euroinfo.hu
http://www.euroinfo.hu

ITALY/ITALIE

Licosa SpA
Via Duca di Calabria, 1/1
I-50125 FIRENZE
Tel.: +39 0556 483215
Fax: +39 0556 41257
E-mail: licosa@licosa.com
http://www.licosa.com

MEXICO/MEXIQUE

Mundi-Prensa México, S.A. De C.V.
Río Pánuco, 141 Delegación Cuauhtémoc
06500 MÉXICO, D.F.
Tel.: +52 (01)55 55 33 56 58
Fax: +52 (01)55 55 14 67 99
E-mail: mundiprensa@mundiprensa.com.mx
http://www.mundiprensa.com.mx

NETHERLANDS/PAYS-BAS

De Lindeboom Internationale Publicaties b.v.
M.A. de Ruyterstraat 20 A
NL-7482 BZ HAAKSBERGEN
Tel.: +31 (0)53 5740004
Fax: +31 (0)53 5729296
E-mail: books@delindeboom.com
http://www.delindeboom.com

NORWAY/NORVÈGE

Akademika
Postboks 84 Blindern
N-0314 OSLO
Tel.: +47 2 218 8100
Fax: +47 2 218 8103
E-mail: support@akademika.no
http://www.akademika.no

POLAND/POLOGNE

Ars Polona JSC
25 Obbroncow Street
PL-03-933 WARSZAWA
Tel.: +48 (0)22 509 86 00
Fax: +48 (0)22 509 86 10
E-mail: arspolona@arspolona.com.pl
http://www.arspolona.com.pl

PORTUGAL

Livraria Portugal
(Dias & Andrade, Lda.)
Rua do Carmo, 70
P-1200-094 LISBOA
Tel.: +351 21 347 42 82 / 85
Fax: +351 21 347 02 64
E-mail: info@livrariaportugal.pt
http://www.livrariaportugal.pt

RUSSIAN FEDERATION/ FÉDÉRATION DE RUSSIE

Ves Mir
9a, Kolpachnyi per.
RU-101000 MOSCOW
Tel.: +7 (8)495 623 6839
Fax: +7 (8)495 625 4269
E-mail: orders@vesmirbooks.ru
http://www.vesmirbooks.ru

SPAIN/ESPAGNE

Mundi-Prensa Libros, s.a.
Castelló, 37
E-28001 MADRID
Tel.: +34 914 36 37 00
Fax: +34 915 75 39 98
E-mail: libreria@mundiprensa.es
http://www.mundiprensa.com

SWITZERLAND/SUISSE

Van Diermen Editions – ADECO
Chemin du Lacuez 41
CH-1807 BLONAY
Tel.: +41 (0)21 943 26 73
Fax: +41 (0)21 943 36 05
E-mail: info@adeco.org
http://www.adeco.org

UNITED KINGDOM/ROYAUME-UNI

The Stationery Office Ltd
PO Box 29
GB-NORWICH NR3 1GN
Tel.: +44 (0)870 600 5522
Fax: +44 (0)870 600 5533
E-mail: book.enquiries@tso.co.uk
http://www.tsoshop.co.uk

UNITED STATES and CANADA/ ÉTATS-UNIS et CANADA

Manhattan Publishing Company
468 Albany Post Road
CROTON-ON-HUDSON, NY 10520, USA
Tel.: +1 914 271 5194
Fax: +1 914 271 5856
E-mail: Info@manhattanpublishing.com
http://www.manhattanpublishing.com

Council of Europe Publishing/Editions du Conseil de l'Europe
F-67075 Strasbourg Cedex

Tel.: +33 (0)3 88 41 25 81 – Fax: +33 (0)3 88 41 39 10 – E-mail: publishing@coe.int – Website: http://book.coe.int

Ewaluacja edukacyjna w pracy z młodzieżą

Pakiet szkoleniowy nr 10

Rada Europy

Komisja Europejska

W roku 1998 Rada Europy i Komisja Europejska postanowiły podjąć wspólne działania w dziedzinie szkolenia europejskich pracowników młodzieżowych, w związku z tym wystąpiły z inicjatywą podpisania porozumienia partnerskiego. Celem tego porozumienia, określonym w szeregu umów, jest „promowanie aktywnego obywatelstwa europejskiego oraz idei społeczeństwa obywatelskiego poprzez stymulowanie szkoleń dla liderów młodzieżowych i pracowników młodzieżowych w wymiarze europejskim”. Do tej pory porozumienie zostało odnowione już kilka razy. Podpisano również nowe umowy w zakresie badań młodzieżowych i współpracy Euro-Med.

Począwszy od 2005 roku, wszystkie działania Partnerstwa są prowadzone w ramach jednego porozumienia, którego głównymi tematami są: promowanie społeczeństwa obywatelskiego, edukacja w zakresie obrony praw człowieka i dialogu międzykulturowego, podnoszenie jakości w pracy młodzieżowej i szkoleniach, lepsze zrozumienie zagadnień związanych z młodzieżą oraz rozwijanie polityki młodzieżowej. Partnerstwo pomiędzy Radą Europy i Komisją Europejską w obszarze młodzieży łączy doświadczenie obu tych instytucji w edukacji pozaformalnej, polityce młodzieżowej, badaniach młodzieżowych oraz aktywnej pracy z młodzieżą.

Współpraca tych dwóch instytucji obejmuje szerokie spektrum działań i publikacji, wliczając w to Pakiety Szkoleniowe (T-Kits). Są to publikacje o określonej tematyce, redagowane przez doświadczonych trenerów młodzieżowych, pomyślane jako wygodne podręczniki do użytku w działaniach edukacyjnych.

Działania i publikacje Partnerstwa służą wymianie doświadczeń i dobrych praktyk pomiędzy wszystkimi zaangażowanymi, są wpisane w ramy dialogu strukturalnego i przyczyniają się do wdrożenia celów politycznych obu instytucji. Od 1998 roku ponad 1200 młodych osób wzięło udział w tych działaniach, a wiele innych mogło czerpać korzyści z publikacji opracowanych w ramach Partnerstwa.

Podręczniki z serii T-Kit są wydawane w języku angielskim, francuskim i niemieckim. Dzięki inicjatywie krajów UE niektóre z nich są także dostępne w innych językach. W celu uzyskania dalszych informacji odwiedź stronę www.youth-partnership.net.

€12 / US\$18

ISBN 978-83-60058-36-7

9 788360 058367

Partnership Programme with the European Commission
Council of Europe - NGBEN
1, Quai Jacoutot, F-67075 Strasbourg Cedex
Tel.: +33 (0)3 90 21 50 57, fax: +33 (0)3 88 41 27 77
<http://www.youth-knowledge.net>