

SYLWIA JASKUŁA

Pedagogium Wyższa Szkoła Nauk Społecznych, Warszawa

Pedagogika ewaluacji

Współczesna praktyka instytucjonalna wprowadziła do polskiej rzeczywistości szkolnej konieczność stałego monitorowania, pomiaru, oceny i jednocześnie stałego podnoszenia jakości. Informacji takich w szerokim zakresie dostarcza ewaluacja, która w ostatnim czasie zyskuje coraz większe znaczenie, choć nie zawsze jest pozytywnie postrzegana przez społeczność szkolną. Przyczyną tak dużej jej popularyzacji, a jednocześnie niechęci, było dość szczególne wdrożenie ewaluacji w realia szkoły poprzez rozporządzenie Ministra Edukacji Narodowej z dnia 7 października 2009 r. o nadzorze pedagogicznym. We wspomnianym dokumencie pojawia się ona jako forma nadzoru pedagogicznego, obok kontroli i wspomagania (§ 6), podzielona na ewaluację wewnętrzną i zewnętrzną. Niestety w wymiarze metodologicznym ewaluacja ta zbliża się do akredytacji w sposób naruszający tożsamość tej pierwszej. Tym samym badania ewaluacyjne stały się narzędziem okresowej kontroli, oceny stopnia spełniania określonych we wspomnianym rozporządzeniu standardów, pełniąc tym samym funkcję kontrolną, oceniającą i administracyjną. Znacznie rzadziej wykorzystuje się ewaluację do systematycznego badania zalet czy wad systemu edukacji, w kontekście celowej poprawy jego jakości i dynamiki rozwojowej zorientowanej na wsparcie kultury edukacyjnej (funkcja formacyjna ewaluacji), a co więcej, powiązań i odniesień do innych jego funkcji, rozumianych w kategoriach pozytywnych skutków społecznych (funkcja społeczna). Dużą stratę z niepełnego wykorzystywania ewaluacji niesie za sobą pomijanie jej funkcji edukacyjnej i wychowawczej, jak również animującej i motywującej, co szczególnie w realiach szkolnych wydaje się nieuzasadnioną redukcją. Ograniczające i pomniejszające jej rolę i możliwości rozwojowe jest postrzeganie ewaluacji wyłącznie jako pomiaru określonego stanu, tj. traktowanie jej jako narzędzia technokratycznych zabiegów, zapominając, że może ona dokonywać pozytywnych i trwałych zmian w badanych szkołach, przekraczając swym oddziaływaniem ramy

programu, który ją wywołał. Przywrócenie tych prospołecznych zadań ewaluacji jako istotnego działania o charakterze rozwojowym powinno być swoistą strategią resocjalizacji ewaluacji, a więc przywróceniem jej podmiotom społecznym, a nie tylko procedurom i taktyce administracyjnej.

W nowych warunkach na proces ewaluacji, będący elementem procesu edukacyjnego, należałoby spojrzeć w kategoriach pedagogiki, a szczególnie pedagogiki społecznej, która zajmuje się rozwojem poprzez działania instytucjonalne i społeczne, a nie tylko indywidualne. Podstawowe cechy pedagogiki społecznej, tj. wartościowanie, wrażliwość i wyobraźnia społeczna, uczenie myślenia w kategoriach interesu grupowego, stymulowanie współdziałania i wspieranie procesów organizacyjnego i zespołowego uczenia się, wskazują na odniesienia i bliskość powiązań z ewaluacją, która z kolei, podobnie jak pedagogika społeczna, powinna pełnić funkcje prakseologiczną (jak działać skutecznie?), profilaktyczną (jak zapobiegać powstawaniu niekorzystnych zjawisk?), kompensacyjną (jak wyrównać braki?), praktyczną (jak wykorzystać w praktyce?), czy wreszcie empiryczną (opartą na badaniach empirycznych). W perspektywie heurystycznej ewaluacja w kategoriach pedagogiki społecznej będzie miała za zadanie wykrywanie nowych zależności rozwojowych, analizę ich uwarunkowań, a nawet dysfunkcji.

Pedagogiczne aspekty rozumienia ewaluacji

Współczesne rozumienie ewaluacji ulegało na przestrzeni lat modyfikacji i należy pamiętać, że definiowanie jej w początkach istnienia i po 90 latach przemian jest odmienne. Jeśli obecnie ewaluacja ma być podstawą uczciwej praktyki, to musi brać swój początek z analiz tego, czym jest współcześnie i jakim transformacjom uległa od początków jej istnienia. Odniesienie obecnych przemian w badaniach ewaluacyjnych do jej korzeni wydaje się zabiegiem niezbędnym w procesie poznawania, rozumienia, oceny i oszacowania jej wartości. Tym bardziej, że kolejne generacje ewaluacji, od pierwszej do czwartej, a nawet piątej (Jaskuła 2010), kładły nacisk na odmienne elementy, a co się z tym wiąże, inne funkcje ewaluacji stanowiły podstawę praktycznego jej stosowania. Ewolucja ewaluacji od pierwszej do czwartej generacji pokazuje drogę przekraczania aspektów pomiarowych czy oceniających w kierunku wartości skoncentrowanych na: procesualności, dialogiczności, kontekstualności, uspołecznieniu, interakcji, otwartości, animacyjności czy integralności.

Jedna z pierwszych definicji, porządkujących jej rozumienie, została przyjęta przez *Joint Committee on Standards for Educational Evaluation* w 1981 roku i określa ewaluację jako *systematyczne badanie wartości lub zalet jakiegoś obiektu*. Definicja, choć krótka, zawiera wiele kluczowych elementów wskazujących na wykraczanie ewaluacji poza pytanie: co chcemy wiedzieć? Sięgając do szerszego jej postrzegania

i stosowania należy pytać: w jakim celu?, ku czemu ma zmierzać?, jak?, po co?, jakiego człowieka modelujemy?, jakie doświadczenia i jakie drogi rozwoju czynimy możliwe, wartościowe i twórcze? Wspomniane elementy to:

- a) *systematyczność* – oznacza procesualność oraz dynamikę społecznego planowania i projektowania ewaluacji, a więc bezpośrednie odniesienie do uspołecznionego i interakcyjnego procesu ewaluacyjnego;
- b) *badanie wartości lub zalet* – ewaluacja skłania do refleksji aksjologicznej, nie jest możliwe badanie wartości bez dyskusji nad wartościami uznawanymi w danej społeczności, której dotyczy badanie;
- c) *jakiegoś obiektu* – zakłada istnienie „obektu”, zatem ewaluacji podlegają konkretne działania, które mają charakter celowy, a nie możliwe do identyfikacji problemy społeczne, które z samej swej istoty mogą nie mieć celu i nie być intencjonalne.

Tabela 1. Proces zmiany rozumienia ewaluacji

Generacje ewaluacji	Rozumienie ewaluacji
Pierwsza generacja ewaluacji – pomiar (<i>measurement</i>)	Główny nacisk na mierzalność efektów i środków. Ilościowe uchwycenie zjawisk miało pozwolić na ich porównywalność i obiektywizm oceny. Rola ewaluatora w oświacie została ograniczona do funkcji eksperckich. Miał on wiedzieć, jak wykorzystywać ogromną liczbę „psychometrycznych narzędzi pomiarowych” do oceny osiągnięć pracy uczniów.
Druga generacja ewaluacji – opis (<i>description</i>)	W obszarze zainteresowań ewaluacji nadal pozostawał pomiar, ale rozszerzyła ona zainteresowanie na opis praktyki interwencji, aby usprawniać programy, a także sięgać po alternatywne środki. Rola ewaluatora została w ten sposób sprowadzona do opisu mocnych i słabych stron programów w odniesieniu do założonych celów.
Trzecia generacja ewaluacji – decyzja/ocena (<i>judgement</i>)	W tej generacji, podobnie jak w poprzedniej, ewaluator jest zewnętrznym, neutralnym obserwatorem, który w oparciu o metody naukowe dostarcza danych umożliwiających stwierdzenie stopnia osiągnięcia celów i na ich podstawie wyprowadza konsekwencje w procesie decyzyjnym programu. Ewaluator zajmuje się nie tylko pomiarem osiągniętych celów programu i opisem sposobu funkcjonowania, lecz także dokonuje oceny, czy same cele zostały prawidłowo określone w perspektywie optymalizacji drogi ich osiągnięcia.
Czwarta generacja ewaluacji – proces (<i>the Process</i>)	Idea ewaluacji opracowana przez E.G. Gubę i Y.S. Lincoln wykorzystuje metodologię paradygmatu konstruktywizmu. Autorzy postulują oparcie ewaluacji na głębokiej partycypacji zarówno beneficjentów, jak i wszystkich stron zaangażowanych w program. Ewaluator występuje w roli moderatora w negocjacjach dotyczących ustalania potrzeb informacyjnych, kryteriów i warunków przeprowadzenia ewaluacji, a także w interpretacji danych i wykorzystaniu wyników. Obiektywizm pomiaru i obserwacji schodzi na drugi plan wobec prymatu wiarygodności celów i metodologii badania. W ewaluacji czwartej generacji dominuje podejście jakościowe i nacisk na identyfikowanie złożonych aspektów rzeczywistości, które mają wpływ na całokształt procesu wartościowania.

Jeżeli zdefiniujemy ewaluację za H. Simons jako *zaproszenie do rozwoju* (Simons 1987), to będzie to jedno z najkrótszych, najtrafniejszych, ale i najgłębszych treściowo określeń, pozwalających na zrozumienie jej sensu i znaczenia. Pierwsza część definicji „zaproszenie” oznacza dobrowolność, akceptację, a nawet pewien stan świadomości, a więc nie przymus i powinność. Druga część, rozwój, oznacza dynamikę, wzmocnienie, interaktywność i prospektywność, co z kolei pociąga za sobą element uspołecznienia (Korporowicz 2010a, s. 29–40).

Wśród wielości definicji ewaluacji i toczących się wokół jej rozumienia polemik jedno jest niepodważalne: rdzeniem samego pojęcia *evaluation* jest kategoria wartości – *value*. Zatem ewaluację należy rozumieć jako uspołeczniony proces zmierzający do określenia wartości danego obiektu lub działania według przyjętych kryteriów w celu jego udoskonalenia, lepszego rozumienia i rozwoju (Korporowicz 2010b). Nie może być zatem ona mylona z „oceną” czy „mierzeniem”. Bardzo wyraźnie widać, że istnieje ona w konkretnym kontekście społecznym, głęboko wiążąc się z kierunkami jego przekształceń, a więc działań społecznych, stanowiąc często ich bodziec rozwojowy i nie sprowadzając się jedynie do technik pomiaru, analizy i oceny badanej rzeczywistości. Jako systematyczne badanie wartości programów i strategii społecznych staje się ona *dyskursem, dialogiem i negocjacją* (Korporowicz 2010a, s. 33). Dzieje się tak już w momencie rozpoczęcia samego procesu ewaluacji zapoczątkowanego debatą pomiędzy zainteresowanymi stronami w celu ustalenia jej podstawowych elementów, jakimi są nie tylko zasadniczy obiekt, cele, odbiorcy, ale i kluczowe pytania ewaluacji, kryteria, wskaźniki oraz sposoby jej wykorzystania. Zatem ewaluacja staje się refleksyjnym rozpoznaniem, a nawet wspieraniem wartości konkretnego działania, w wyniku uspołecznionego procesu jako swoistej wartości dodanej, która stanowi o jej ważnych funkcjach. Bardzo często umykają one z pola widzenia nawet specjalistom zajmującym się ewaluacją, choć są doskonale opisane w prawie stuletniej historii badań ewaluacyjnych, a szczególnie eksponowanej od lat osiemdziesiątych i wspomnianej wyżej tzw. ewaluacji czwartej generacji (Guba, Lincoln 1989). To w jej ujęciu proces ewaluacyjny staje się świadomym procesem zmiany społecznej, a nie tylko procesem rejestracji i przetwarzania danych. To właśnie proces może być mniej lub bardziej demokratyczny, dialogiczny lub też przeciwnie – wyalienowany, a nawet destrukcyjny. Świadomość tych cech procesu każe mówić o jego własnej metodologii, własnej celowości, intencjonalności, która nie jest sprowadzalna do poprawności konkretnych czynności badawczych i która określa społeczny sens ewaluacji. Fazy procesu ewaluacyjnego nie są w związku z tym arbitralnym posunięciem badacza, ale wynikać muszą z ogólniejszej strategii socjalizacji wszystkich uczestników procesu, skupionych wokół dokonywanych badań jako swoiste go impulsu refleksyjności, poznawania siebie i innych, a w końcu analizy wniosków.

Pedagogiczne aspekty procesu ewaluacji

Ewaluacja jest procesem. Jej procesualność jest widoczna na różnych płaszczyznach. Po pierwsze, jest ona procesem o charakterze społecznym, włączającym, a często i budującym więź pomiędzy ewaluatorami a ewaluowanymi i zamawiającymi. Po drugie, proces ten ma swój porządek, dynamikę i chronologię, a przestrzeganie jej elementów we właściwej kolejności świadczy o prawidłowym stosowaniu ewaluacji. Przystępując do planowania, a następnie wykonania ewaluacji, należy przejść kolejno, w ustalonym porządku, przez elementy tego procesu, tj.: (1) diagnozę, dialog, dyskurs; (2) plan; (3) projekt; (4) generowanie danych; (5) analizę danych; (6) raport; (7) upowszechnienie wyników ewaluacji; (8) wykorzystanie wyników ewaluacji.

Nie chodzi tu tylko o proste przestrzeganie etapowości w trakcie wykonywania badań ewaluacyjnych, ale o uwzględnienie treści tej sekwencji już w trakcie myślenia i planowania ewaluacji. Kolejne etapy, pomimo że faktycznie występują w późniejszych fazach procesu, wymagają przemyśleń i ustaleń w początkowej fazie planistycznej, mogą one bowiem znacząco wpływać na sam projekt i sposób zastosowania ewaluacji.

Analizując poszczególne elementy procesu ewaluacyjnego, nie sposób pominąć ich pedagogicznych wartości. Ułożone w ustalonym porządku chronologicznym kolejne etapy ewaluacji wykraczają poza proste modelowanie badania, eksponując jej uspołecznienie, integrację całego środowiska szkolnego czy też ujawniając potencjały społeczne.

Już pierwszy element procesu ewaluacji – diagnoza (oznaczająca dialog, debatę, dyskurs pomiędzy jej społecznymi aktorami) w sposób szczególny otwiera i uwrażliwia badanie na uspołecznianie całego procesu. Ten moment rozpoczęcia, jak również bezpośrednio powiązane z nim wszystkie późniejsze fazy, eksponują potrzeby integracji całego środowiska szkolnego, rozpoznawania potrzeb oraz ujawniania potencjałów społecznych konkretnych grup i osób. Początkowe spotkanie inicjuje cały proces interakcji pomiędzy wszystkimi podmiotami procesu ewaluacyjnego. Dzięki niemu wszystkie zaangażowane w badanie strony mają możliwość wymiany poglądów i przedstawienia swoich argumentów. Rozpoczęte zostaje w ten sposób społeczne konstruowanie procesu ewaluacyjnego, jego bowiem rzeczywiste funkcje i otrzymane rezultaty nie są czymś z góry ustalonym. Ten pierwszy element procesu ewaluacyjnego rozpoczyna etap uspołeczniania samej ewaluacji, w którym, z jednej strony, różni aktorzy sceny ewaluacyjnej (ewaluatorzy, ewaluowani, zamawiający i inni zainteresowani) mają możliwość przedstawienia własnego stanowiska, a z drugiej dochodzi do wynegocjowania celów, funkcji, zakresu, potrzeb, kryteriów oceny. Dialog rozpoczynający badania ewaluacyjne jest spotkaniem, które często inicjuje zmiany w samej instytucji, otwierając polemikę różnych podmiotów nad potrzebami i kierunkami rozwoju. Postrzeganie ewaluacji w ten właśnie sposób potwierdza tezę, że nie jest ona obojętnym środowiskowo i organizacyjnie instrumentem opisu konkretnej rzeczywistości. Proces ewaluacji rozpoczynający się od elementów diagnozy, debaty i dialogu

w konkretnym środowisku, oznacza projektowanie ewaluacji w realiach badanego otoczenia, najczęściej z jego bezpośrednim udziałem. Bardzo rzadko możliwe jest przeniesienie ustalonych kryteriów w inne realia, na inne programy czy instytucje, stąd też unikalny charakter każdej ewaluacji.

Kolejny składnik elementu procesu ewaluacyjnego – plan, otwiera społeczną dyskusję nad pytaniem: *jak wykonujemy ewaluację?* Poszukiwanie odpowiedzi na nie jest związane z wyborem rodzaju i/lub modelu podejmowanej ewaluacji, który jest bezpośrednio powiązany z ustalonymi celami ewaluacji. Te dwa pierwsze komponenty stanowią bardzo istotny czynnik określający dalsze elementy społecznej metodologii procesu ewaluacji. Inicjują tworzenie swoistej kultury ewaluacyjnej, która wiąże się z procesem wnikania i ujawniania doświadczeń ludzkich, z cechami postaw społecznych, orientacji życiowych, systemem wartości indywidualnych i społecznych, które zostają tyleż badane, co i wygenerowane w trakcie ewaluacyjnych interakcji (Patton 1998).

Trzecim elementem procesu ewaluacyjnego jest projekt, który podobnie jak sam proces również ma wyszczególnione elementy, ustawione w określonym porządku, tj.: (1) przedmiot; (2) obszar; (3) pytania kluczowe; (4) kryteria/wskaźniki; (5) metodologia; (6) próba badawcza; (7) harmonogram; (8) zespół; (9) zasoby.

Na tym etapie w sposób szczególnie kształtowana jest ogólna kultura ewaluacyjna, która przejawia się tu m.in. w pogłębionej uspołecznionej debacie nad demokratycznymi wartościami. Etap projektowania kryteriów i wskaźników ewaluacji, jest cennym momentem wzajemnej edukacji aktorów sceny ewaluacyjnej, odnoszącej się do ich doświadczeń indywidualnych i grupowych, a jednocześnie tworzącej nowe obszary rozumienia i oceniania faktów. Przyjęte kryteria są równoznaczne z wyborem perspektywy, wartości i celów wszystkich stron, stąd istotnego znaczenia nabierają negocjacje o charakterze międzykulturowym, uwzględniające różnorodność ocen i perspektyw wszystkich interesariuszy. Tylko w ten sposób badania ewaluacyjne mają szansę oddziaływać na rzeczywistość lub na jej wycinek. Pojawia się tu jednak wiele kwestii etycznych: na podstawie jakiego systemu wartości zbudowano projekt?; czyim interesom on służy?; kto jest rzeczywistym odbiorcą wyników ewaluacji? (Robson 1997). Oczywiście ostatecznym kryterium ewaluacji nie może być tylko służeńie interesom prywatnym, a przydatność nie może być wartością pierwszoplanową. Ewaluacja zdecydowanie częściej stawia interesy społeczne przed prywatnymi interesami jednostek, choć z konieczności wychodzi z punktu widzenia jakiejś konkretnej grupy (House 1997).

Wielu ciekawym refleksjom może sprzyjać generowanie, a następnie analizowanie danych, podczas którego gromadzona jest wiedza ogólnohumanistyczna przydatna w poznawaniu osobowości jednostek i struktury poszczególnych grup wychowawczych. Ten etap może zawierać komponenty szczególnie wrażliwe na unikanie marginalizacji konkretnych grup i punktów widzenia w procesie pozyskiwania i zarządzania danymi.

Zazwyczaj niesłusznie uznaje się, że raport jest końcowym elementem ewaluacji. Pomija się tu fakt, że ewaluacja ma charakter użyteczny, aplikacyjny, więc musi za-

kończyć się wdrożeniem i wykorzystaniem jej rezultatów, a nie tylko ich opisaniem. Choć ewaluacja sama w sobie nie jest procedurą podejmowania decyzji społecznych, może stanowić jej istotną część, antycypując pewien rodzaj sytuacji. W tym procesie rola ewaluacji jest zogniskowana wokół racjonalnej perswazji na podstawie wspólnych zasad i wartości, co jednocześnie nie pozbawia jej funkcji opiniującej. Przy formułowaniu sądów bierze się pod uwagę dwa rodzaje zasad: zasady dotyczące potrzeb i zasady dotyczące ideałów. Pierwsze z nich koncentrują się na oczekiwaniach ludzi, analizując je w perspektywie danych i konieczności ich zaspokojenia. Drugie natomiast, w odróżnieniu od zasad dotyczących potrzeb, stwierdzają, że pewne potrzeby są lepsze od innych i powinno się popierać ich zaspokajanie. W demokratycznym modelu ewaluacji opinie każdej jednostki traktuje się jako równorzędne, stąd jedynym kryterium dobra staje się zaspokajanie potrzeb. Przy czym mogą one być respektowane według zasady agregacji, czyli maksymalizacji stopnia ich zaspokajania, lub zasady dystrybucji, uwzględniającej takie pojęcia jak: równość, sprawiedliwość, słusność i wolność (House 1997, s. 229). W warunkach szkoły podmiotowe uwzględnianie potrzeb poznawczych wszystkich wchodzących w skład środowiska szkolnego, rozwija doświadczenie międzykulturowe, ale również może sprzyjać procesowi tworzenia jakościowo nowych treści sprzyjających postępowi edukacyjnemu.

Ostatnie elementy procesu ewaluacji – upowszechnienie wyników ewaluacji oraz ich wykorzystanie, podkreślają praktyczność ewaluacji. Jest to element kluczowy, wpływający z potrzeb praktyki. Ewaluację uznajemy za wykonaną, jeśli wykorzystane zostaną jej wyniki. Z kolei element upowszechnienia rezultatów odnosi się wprost do modelu uspołecznionej ewaluacji, gdzie wszystkich aktorów sceny ewaluacyjnej traktuje się podmiotowo, co zwiększa możliwości użycia rezultatów ewaluacji poprzez różne podmioty procesu. Jako jej zaangażowani uczestnicy nie mogą być pomijani w procesie zapoznawania się z jej wynikami. Oczywiście wiąże się to z redukcją obaw i ryzyka odnoszącego się do procedur ewaluacyjnych i samego udostępnienia danych. Współczesna kultura ewaluacyjna w polskich szkołach wymaga jeszcze dużego nakładu pracy rozwijającego inne nastawienie i myślenie w tym zakresie. Wciąż nie jesteśmy przygotowani na krytykę, która ma usprawniać i poprawiać, a nie oceniać i służyć jako narzędzie kontroli. Tylko w takiej roli ewaluacja ma szansę być zaczątkiem innowacji i zmiany społecznej opartej na refleksyjności.

Podsumowanie

Wielostronność i wieloaspektowość ewaluacji realizowana jest m.in. poprzez rozmaite interakcje, dialog i procedury demokratyczne i może prowadzić do innowacji, zmiany społecznej i rozwoju. Już decyzja o realizacji działań ewaluacyjnych jest

czymś nowym, co może wiele zmienić, jednak dopiero wnikliwa analiza założeń, celów i funkcji odsłania rzeczywisty sens ewaluacji. O rozwoju można mówić wtedy, gdy badania ewaluacyjne prowadzą do refleksji. Jej rzeczywiste znaczenie ujawnia się wtedy, gdy przekroczymy myślenie o samych formułach i schematach ewaluacyjnych, a skoncentrujemy się na motywacjach i treściach związanych z nią działań, skupimy się na wartościach kultury ewaluacyjnej. Elementy kultury ewaluacyjnej, według M.Q. Pattona, wiążą się z procesem wnikania i ujawniania doświadczeń ludzkich, z cechami postaw społecznych, orientacji życiowych, systemem wartości indywidualnych i społecznych. Angażując się w proces ewaluacyjny, wprowadzani jesteśmy w *doświadczenie międzykulturowe*, które określa nasz sposób myślenia, wyznawane wartości, cenione hierarchie i osiągnięcia.

Jedną z kluczowych kwestii w celu szerszego wprowadzenia ewaluacji do praktyki staje się upowszechnienie właściwego rozumienia jej składowych – idei, znaczenia, standardów i kryteriów oceny, jak również możliwość jej przeprowadzenia oraz praktycznego wykorzystania jej wyników. Pełna wiedza i świadomość, jak należy przeprowadzać ewaluację i jakie są możliwości jej wykorzystania, pozwoli na podjęcie adekwatnych i skutecznych działań prorozwojowych. Musimy zdawać sobie sprawę, że współcześnie coraz częściej ewaluacja gubi się w chaosie dokumentacyjnym i sprawozdawczym, czego konsekwencją może być z jednej strony jej alienacja, a z drugiej nadprodukcja pewnych form diagnostycznych określanых mianem ewaluacji. Ewaluację poddajemy dzisiaj komercjalizacji, biurokratyzacji i formalizacji, instytucjonalnym i urzędowym wymogom, które stwarzają zagrożenie jej dehumanizacją i wypaczeniem jej istoty. Już dzisiaj rodzi się ogromna potrzeba ewaluacji uspołecznionej, dialogicznej, ewaluacji, jako dyskursu społecznego w warunkach społeczeństwa otwartego, która bada doświadczenia w realnych kontekstach społecznych, dynamice ich zmian, a tym samym wskazuje na jej rozwojowy charakter. Warto zauważyć, że takie cele ewaluacji zgodne są z podstawowymi założeniami pedagogiki społecznej nastawionej nie tylko na identyfikację i pomiar efektów konkretnego działania, jego walorów lub dysfunkcji, ale winny także stymulować potencjał rozwojowy zaangażowanych w nią podmiotów. W ten właśnie sposób pedagogika ewaluacji wspiera osiąganie przyjmowanych wartości.

Ewaluacja może być pomocna w procesach wyborów, przeciwstawiając się bezwolnemu i bezrefleksyjnemu przyjęciu istniejącego stanu rzeczy, pod warunkiem, że będzie ona oparta na poczuciu odpowiedzialności moralnej, sama zaś praktyka ewaluacyjna zostanie ukierunkowana przez refleksję nad jej sprawiedliwością i prawdziwością, a nawet – jak określił to E.R. House – przez refleksję nad jej pięknem (House 1997, s. 16). Krzywdzące dla samej istoty badań ewaluacyjnych jest upraszczanie jej procedur albo też zamienianie samej ewaluacji innymi metodami diagnostycznymi, takimi jak: akredytacja, monitoring, pomiar, audyt czy nadzór. Procedury ewaluacyjne, ich funkcje, zakres, możliwości i stosowanie, winny być realizowane w środowisku demokratycznym, z uwzględnieniem wszystkich zaangażowanych stron. Takie warunki istotnie wpływają na uspołecznienie systemów podejmowania decyzji, gene-

rują charakter rozwojowy ewaluacji i sprzyjają zmianom na różnych poziomach rzeczywistości społecznej (Korporowicz 2001; Bronson 2000; Tripodi 2000).

Bibliografia

- BRONSON D.E., 2000, *Progress and Problems in Social Work Research and Evaluation in the United States*, Journal of Social Work Research and Evaluation: An International Publication, Vol. 1(2).
- GUBA E.G., LINCOLN Y.S., 1989, *Fourth generation evaluation*, Sage, London.
- HOUSE E.R., 1997, *Demokratyzacja ewaluacji*, [w:] L. Korporowicz (red.), *Ewaluacja w edukacji*, Oficyna Naukowa, Warszawa.
- HOUSE E.R., 1997, *Ewaluator w społeczeństwie*, [w:] L. Korporowicz (red.), *Ewaluacja w edukacji*, Oficyna Naukowa, Warszawa.
- JASKUŁA S., 2012, *Ewaluacja rozwojowa jako wyzwanie współczesnego systemu edukacji*, *Zarządzanie Publiczne*, Zeszyty Naukowe Instytutu Spraw Publicznych, Uniwersytet Jagielloński 3 (19).
- JASKUŁA S., 2012, *Mutualizm ewaluacji i diagnozy edukacyjnej*, [w:] B. Niemierko, M.K. Szmigel (red.), *Regionalne i lokalne diagnozy edukacyjne*, Wyd. Grupa Tomami, Kraków.
- JASKUŁA S., 2011, *Ewaluacja versus akredytacja – dwa światy w jednej przestrzeni*, [w:] B. Niemierko, M.K. Szmigel (red.), *Ewaluacja w edukacji: koncepcje, metody, perspektywy*, Wyd. Grupa Tomami, Kraków.
- JASKUŁA S., 2010, *O potrzebie re-ewaluacji w społeczeństwie nadmiaru informacji*, [w:] K. Kasprzyk (red.), *Ewaluacja programów operacyjnych – konteksty, dylematy, praktyki*, Urząd Marszałkowski Województwa Kujawsko-Pomorskiego w Toruniu, Toruń.
- KORPOROWICZ L., 2001, *Ewaluacja i społeczeństwo*, [w:] E. Hałas (red.), *Rozumienie zmian społecznych*, TN KUL, Lublin.
- KORPOROWICZ L., 2010a, *Interakcyjna misja ewaluacji*, [w:] G. Mazurkiewicz (red.), *Ewaluacja w nadzorze pedagogicznym. Konteksty*, Wyd. Uniwersytetu Jagiellońskiego, Kraków.
- KORPOROWICZ L., 2010b, *Współczesne koncepcje ewaluacji w kontekście wyzwań rozwoju regionalnego* [w:] *Ewaluacja programów operacyjnych na poziomie regionalnym – teoria i praktyka*, Urząd Marszałkowski Województwa Opolskiego, Opole.
- PATTON M.Q., 1998, *Qualitative Evaluation and Research Methods*, Sage Publications, Newbury Park, London, New Delhi 1990; tegoż, *Discovering Process Use*, The International Journal of Theory, Research and Practice, Vol. 4 (2), Sage Publications, London, Thousand Oaks, New Delhi.
- ROBSON C., 1997, *Projektowanie ewaluacji*, [w:] L. Korporowicz (red.), *Ewaluacja w edukacji*, Oficyna Naukowa, Warszawa.
- SIMONS H., 1987, *Getting to Know School in a Democracy. The Politics and Process of Evaluation*, The Falmer Press, London.
- TRIPODI T., 2000, *The Contemporary Challenge in Evaluating Social Services – An International Perspective*, Journal of Social Work research and Evaluation. An International Publication, Spring, Vol. 1 (1).

Pedagogy of Evaluation

Evaluation as way of institutional reflectivity became obligatory instrument in educational practice in Polish school after special ministerial regulation since 7th October 2012. Unfortunately “the instrument” obtained very administrative role and is treated more as a accreditation, audit and control than develop-

mental dialogue and participatory discourse of the educational stakeholders. That is why there are a lot of social, interactive but also methodological reductions that make evaluation process very technocratic without possibilities for learning and supporting internal potentials inside the school's communities. Discovering developmental features of the evaluation process treated as a kind of educational interaction is a chance for exploring its pedagogical dimensions. At this way evaluation leads to understanding educational values of the schooling process and stimulates its human aspects.