
235

Regionalne i lokalne diagnozy edukacyjne

dr Sylwia Jaskuła
Pedagogium Wyższa Szkoła Nauk Społecznych w Warszawie

Mutualizm ewaluacji i diagnozy edukacyjnej

Wstęp
Choć współcześnie w literaturze poświęconej zagadnieniom edukacji proble-
matyka ewaluacji i diagnozy podejmowana jest szczególnie często, to na ogół
obie te metody badawcze są dość powszechnie ze sobą mylone. Przykładem po-
twierdzającym tę tezę są wyniki badań przeprowadzonych przez Darię Sikorską
i przedstawione na XVII Konferencji Diagnostyki Edukacyjnej w Krakowie
w 2011 roku. Wskazały one, iż nauczyciele uznają, że mają dobrą znajomość zało-
żeń ewaluacji (75,8% ogółu badanych), a jednocześnie stwierdzają, iż „ewaluacja
to inaczej diagnoza”. Odpowiedzi takiej udzieliło 65% badanych nauczycieli1.
Pomimo tego, że diagnoza, wraz z nastaniem epoki „egzaminów zewnętrz-
nych” w oświacie, stała się powszechnym badaniem dydaktycznym, a z kolei
ewaluacja pojawiła się jako element obowiązkowy współczesnej rzeczywisto-
ści szkolnej za sprawą rozporządzenia Ministra Edukacji Narodowej z dnia
7 października 2009 r. o nadzorze pedagogicznym, to do dnia dzisiejszego obie
metody nie zawsze są poprawnie rozumiane i rozróżniane. Taki stan może
prowadzić, i często tak już się dzieje, do braku wykorzystania w pełny i wła-
ściwy sposób walorów zarówno ewaluacji, jak i diagnozy edukacyjnej, których
możliwości i funkcje nie powinny być redukowane przez fakt ich błędnego
i nieadekwatnego interpretowania.
Istota problemu tkwi nie tylko w nietrafnym i niepełnym rozumieniu ewalu-
acji i diagnozy edukacyjnej na płaszczyźnie teoretycznej, ale w skutkach, jakie
owe niedoszacowanie pociąga za sobą na poziom praktyczny. Spłycanie wła-
ściwej percepcji obu metod ogranicza sposobność ich pełnego wykorzystania,
jak również przeszkadza w dostrzeżeniu możliwości i sposobów wzajemnego
wspierania, uzupełniania i korzyści. W szerokim spektrum używanych współ-
cześnie w edukacji metod badawczych, wręcz nierozsądne wydaje się stosowanie
ich niezależnie od siebie, nie wykorzystując ich wzajemnego zwielokrotnionego
potencjału, w szczególności na lokalnym poziomie funkcjonowania instytucji
edukacyjnych. Obowiązująca w każdej placówce, na podstawie wspomnianego
rozporządzenia o nadzorze pedagogicznym, „ewaluacja wewnętrzna” ma szansę
pełnego wykorzystania rozwojowych walorów ewaluacji, a diagnoza edukacyjna
może objąć swym zakresem obszary, które faktycznie wymagają wewnętrznej,
pogłębionej analizy. Ponadto w takiej mikroskali zwiększa się szansa, ale i możli-
wość zaprojektowania tych badań w taki sposób, żeby z jednej strony wzajemnie
się uzupełniały, a z drugiej strony wykorzystywały swoje zasoby2.
1	 D. Sikorska, Stosowanie ewaluacji w praktyce pedagogicznej na przykładzie nauczycieli szkół podstawo-

wych i gimnazjów z powiatu chojnickiego [w:] Ewaluacja w edukacji: koncepcje, metody, perspektywy,
B. Niemierko, M.K. Szmigiel (red.), Wyd. gRUPA TOMAMI, Kraków 2011, s. 168-174.

2	 Ch. Polllitt, Performance Information for Democracy. The Missing Link? [w:] Evaluation, nr 2006/12, s. 38-55.

236

XVIII Konferencja Diagnostyki Edukacyjnej, Wrocław 2012

Ewaluacja a diagnoza edukacyjna
Stosowane obecnie powszechnie w języku edukacyjnym terminy diagnoza
i ewaluacja, podobnie jak akredytacja i monitoring spowodowały równie po-
wszechne ich wymieszanie. We współczesnych realiach szkolnych diagnoza
zostaje sprowadzona do poziomu oceny stanu wiedzy i etykietowania zacho-
wań, a rozumienie ewaluacji sprowadzono do zbieranie informacji w celu oce-
ny konkretnego działania.
Choć ewaluacja i diagnoza mogą, a nawet powinny w procesach badania,
analizowania i rozpoznawania wartości edukacyjnych wzajemnie korzystać ze
swoich zasobów, to należy pamiętać, że są to dwie różne metody badawcze,
nie tylko na poziomie metodologicznym, ale również zakresowym, planistycz-
nym, decyzyjnym oraz w zakresie wykorzystania ich wyników.
Samo pojęcie ewaluacji jest szersze niż diagnozy edukacyjnej i nie wynika to
tylko z nastawienia tej pierwszej na większą liczbę źródeł informacji i bliższe
związanie z podejmowaniem różnego rodzaju decyzji.
Wśród wielości definicji ewaluacji i toczących się wokół jej rozumienia po-
lemik, jedno jest niepodważalne: rdzeniem samego pojęcia evaluation jest
kategoria wartości - value. Zatem ewaluację należy rozumieć jako uspołecz-
niony proces zmierzający do określenia wartości danego obiektu lub działania
według przyjętych kryteriów w celu jego udoskonalenia, lepszego rozumienia
i rozwoju. Nie może być zatem ona mylona z „oceną” czy „mierzeniem”. Bardzo
wyraźnie widać, że istnieje ona w konkretnym kontekście społecznym, głębo-
ko wiążąc się z kierunkami jego przekształceń, a więc działań społecznych, sta-
nowiąc 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 negocjacją3. Dzieje się tak już w momencie rozpoczęcia samego procesu ewa-
luacji 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 spo-
soby jej wykorzystania. Zatem ewaluacja staje się refleksyjnym rozpoznaniem,
a nawet wspieraniem wartości konkretnego działania, w wyniku uspołecz-
nionego procesu jako swoistej wartości dodanej, która stanowi o jej ważnych
funkcjach. Bardzo często umykają one z pola widzenia nawet specjalistom zaj-
mujących się ewaluacją, choć doskonale opisanych w prawie stuletniej historii
badań ewaluacyjnych, a szczególnie eksponowanych od lat osiemdziesiątych
w tzw. „ewaluacji czwartej generacji”4.
Jeżeli zdefiniujemy ewaluację za Helen Simons jako „zaproszenie do rozwoju”5,
to będzie to jedno z najkrótszych, najtrafniejszych, ale i najgłębszych treściowo
określeń, pozwalających na zrozumienie jej sensu i znaczenia. Pierwsza część
3	 L. Korporowicz, Interakcyjna misja ewaluacji [w:] G. Mazurkiewicz (red.), Ewaluacja w nadzorze peda-

gogicznym. Konteksty, Wydawnictwo Uniwersytetu Jagiellońskiego, Kraków 2010, s. 33
4	 E. G. Guba, Y. S. Lincoln, Fourth generation evaluation, Sage, London 1989
5	 H. Simons, Getting to Know School in a Democracy. The Politics and Process of Evaluation, The Falmer

Press, London 1987,

237

Regionalne i lokalne diagnozy edukacyjne

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 uspołecznienia6.
Zarówno ewaluację, jak i diagnozę należy postrzegać jako proces o charakterze
uspołecznionym i dialogicznym. O ile ewaluacja ma ściśle określone elementy
tego procesu:

1.	 diagnoza, dialog, dyskurs
2.	 plan
3.	 projekt
4.	 generowanie danych
5.	 analiza danych
6.	 raport
7.	 upowszechnienie i wykorzystanie wyników ewaluacji

a przestrzeganie ich w podanej kolejności świadczy o właściwym jej stosowa-
niu, o tyle diagnoza, choć nie posiada formalnie określonych komponentów
systematyzujących ów proces, to stawia pytania porządkujące jej przebieg typu:
Jaka jest rola planowanej diagnozy?, Kogo ona dotyczy?, Kto przeprowadza
diagnozę?, W jaki sposób jest ona przeprowadzana? itp. Dyskusja wokół tych
zagadnień, podobnie jak w przypadku ewaluacji, odsłania społeczny wymiar
diagnozy edukacyjnej, stwarza szanse na pobudzenie dyskursu społecznego
pomiędzy zainteresowanymi stronami.
Charakter procesualny diagnozy wskazuje również definicja Profesora
Bolesława Niemierki, określająca ją jako uściślone rozpoznawanie warunków,
przebiegu i wyników uczenia się7. Użyte tu pojęcie „rozpoznawanie”, wskazuje
na czynność trwającą w czasie, nie będącą jednostkowym aktem, a systema-
tycznym działaniem. Owo rozpoznawanie dokonywane jest w celu zdobycia
dokładnych informacji i podjęcia odpowiednich działań.
Diagnoza, jak i ewaluacja są zatem działaniami celowymi. Brak edukacyjnych
zamierzeń wyklucza możliwość dokonywania jakiejkolwiek edukacyjnej dia-
gnozy, z kolei proces ewaluacji nie rozpocznie się w ogóle, jeśli nie zostaną
określone cele, w jakich będzie ona przeprowadzana (jest to jeden z wymagal-
nych elementów procesu ewaluacyjnego). Co prawda w niektórych zakresach
cele obu badań różnią się, ale więcej można odnaleźć tu wspólnych dążeń,
przynajmniej w ogólnym znaczeniu. Zadaniem diagnostyki edukacyjnej jest
wspomaganie istniejących form edukacji, w tym głównie procesów uczenia
się, nie zaś projektowanie odmiennych procesów8. Dokonywana jest po to,
aby określić, jak ma się jakaś zastana rzeczywistość do tej, jaką chciałoby się
wywołać przez określone działania dydaktyczne czy też wychowawcze. Przy
czym w przypadku diagnozy zorientowanej praktycznie chodzi o rozpoznanie
niezbędne dla projektowanego praktycznego działania, zaś celem diagnozy zo-
rientowanej teoretycznie jest wyjaśnienie, znalezienie odpowiedzi na pytanie,
6	 L. Korporowicz, Interakcyjna misja ewaluacji, op. cit, s. 29-40.
7	 B. Niemierko, Diagnostyka edukacyjna. Podręcznik akademicki, Wydawnictwo Naukowe PWN,

Warszawa 2009, s. 30.
8	 B. Niemierko, Horyzonty diagnostyki edukacyjnej, „Edukacja”, nr 2006/1, s. 5-25.

238

XVIII Konferencja Diagnostyki Edukacyjnej, Wrocław 2012

dlaczego zachodzi jakieś zjawisko. Najczęściej diagnozie podlegają kompeten-
cje nauczyciela, osiągnięcia dydaktyczno-wychowawcze konkretnego ucznia,
klasy, szkoły czy szkół na poziomie gminy, województwa czy kraju (diagnoza
etykietująca). Niesłusznie pomija się możliwości stosowania diagnozy jako
metody rozumienia zachowań (diagnoza rozumiejąca).
Proces ewaluacyjny, w odróżnieniu od diagnozy, która zawsze musi być jego
niezbywalną częścią, wkomponowuje ją w szerszy kontekst i strategię zmian
programowych, instytucjonalnych w ewaluowanej placówce poprzez uczenie
się organizacji jako konkretnego podmiotu, jak i pracujących w niej osób. Cele
stawiane ewaluacji i diagnozie na wielu obszarach mogą pokrywać się, tak jak
w przypadku rozpoznania badanych wartości, które jest elementem obu dzia-
łań czy wspomagania i wyjaśniania.
Przeprowadzane badania ewaluacyjne i diagnostyczne mogą pełnić podob-
ne funkcje, do których można zaliczyć funkcję informacyjną, poznawczą,
wyjaśniającą czy pragmatyczną. W procesie ewaluacyjnym istotnym jego
wyróżnikiem jest stymulowanie interakcji społecznych. Efektem obu działań
jest również zamierzony rozwój, który przejawia się w poprawie i ulepszeniu
skuteczności podejmowanych działań edukacyjnych. O ile diagnozie możemy
przypisać funkcję sprawozdawczo-kontrolną, o tyle ewaluacja daleka jest od
elementów nadzoru. Próby utożsamiania ewaluacji z akredytacją, audytem czy
inspekcją, prowadzą do pozbawiania jej tożsamości. Zdecydowanie bliżej jej
funkcji rozumiejącej czy animacyjnej. Stąd też głównymi cechami ewaluacji
jest uspołecznienie, dialogiczność i demokratyczność, która przejawia się już
na samym początku procesu ewaluacyjnego, gdzie poprzez dialog z zaintere-
sowanymi uczestnikami ewaluacji ustala się w sposób demokratyczny wszyst-
kie założenia planowanego badania9. Oczywiście ewaluacja w edukacji nie jest
pozbawiona wszystkich tych atrybutów, które bezpośrednio dotyczą diagnozy
edukacyjnej. Do głównych należy tu:
•	 trafność - diagnoza oddaje te stany rzeczy, które są przedmiotem jej analiz;
•	 dokładność, która wiąże się z metodologią badań, w tym jakością narzę-

dzia badawczego i sposobem kategoryzacji materiału badawczego;
•	 rzetelność - jest jednym z podstawowych kryteriów badania naukowego:

można mówić o rzetelności doboru próby, analizy danych, wyników ba-
dania czy wręcz badania naukowego jako całości;

•	 obiektywizm - wnioski płynące z diagnozy są niezależne od postaw czy
oczekiwań osób, które dokonują diagnozy i co się z tymi elementami wiąże

•	 bezstronność sytuacji diagnostycznej, która polega na generowaniu jed-
nakowych warunków wskazywania określonych właściwości wszystkim
obiektom poddanym badaniu10.

Proces ewaluacji rozpoczyna się od elementów diagnozy, debaty i dialogu
w konkretnym środowisku, stąd też projektowanie ewaluacji jest osadzone
w realiach badanego otoczenia, najczęściej z jego bezpośrednim udziałem.

9	 P. Dahler-Larsen, Organizing Knowledge. Evidence and the Construction of Evaluative Information
Systems [w:] From studies to streams, red. R.C. Rist, N. Stame, Transaction Publishers, New Brunswick,
2004, s. 65-80.

10	 B. Niemierko, Diagnostyka edukacyjna, op. cit., s. 130-131.

239

Regionalne i lokalne diagnozy edukacyjne

Bardzo rzadko możliwe jest przeniesienie ustalonych kryteriów w inne realia,
na inne programy czy instytucje. Planowanie diagnozy edukacyjnej najczęściej
odbywa się poza środowiskiem, w którym dokonywane jest badanie, czę-
sto jest też tak, że powielana ona jest w wielu instytucjach w skali kraju, jak
i międzynarodowej.
W przypadku ewaluacji często brak możliwości dokonywania porównań
wyników badania ze względu na jej zindywidualizowany charakter, uwzględ-
niający czynniki zewnętrzne i wewnętrzne badanego programu lub instytucji.
Sam proces z założenia nie aspiruje do porównywalności wyników w przeci-
wieństwie do diagnoz edukacyjnych (np. egzaminów zewnętrznych). Istnieją
jednak sytuacje, w których oczekuje się od badań ewaluacyjnych dokonywania
zestawień danych w pewnych możliwych do określenia zakresach.
Efekty końcowe obu badań w zasadzie pokrywają się. Zarówno w przypadku
ewaluacji, jak i diagnozy edukacyjnej są nimi informacje przedstawiane w celu
podjęcia decyzji służących kontynuacji, poprawie czy zainicjowaniu konkret-
nych działań i programów. Obie te metody badawcze oceniają, szacują, określają
wartości programów i działań, będąc jednocześnie systematycznym badaniem
zalet lub wad jakiegoś programu lub działania. Ewaluacja oprócz tych formal-
nych efektów dodatkowo ukierunkowana jest na doświadczenie i pozyskanie
kompetencji powstałych w wyniku interaktywnego procesu uczenia się oraz
określenie wartości ewaluowanego działania. Wspomniane efekty końcowe za-
warte są w raportach, które są elementami zarówno akredytacji, jak i ewaluacji,
z tym, że w pierwszym przypadku mamy do czynienia ze ściśle określoną struk-
turą i procedurą opracowywania dokumentu, zaś w drugim raport dopasowany
jest do potrzeb odbiorcy, zgodnie z charakterem i modelem badania11.
Tabela 1. Diagnoza edukacyjna i ewaluacja - wspólne i rozdzielne obszary

DIAGNOZA EDUKACYJNA EWALUACJA W EDUKACJI

ETYMOLOGIA OKREŚLEŃ

gr. διγνοσισσ - rozpoznanie ang. valuation - wartościowanie

ISTOTA

uściślone rozpoznawanie warunków,
przebiegu i wyników uczenia się*

uspołeczniony proces zmierzający do określenia wartości
danego obiektu lub działania według przyjętych kryteriów
w celu jego udoskonalenia, lepszego rozumienia i rozwoju

GŁÓWNE CELE
pomiar
edukacyjny rozpoznanie, wspomaganie, wyjaśnianie uczenie się, zmiana, interakcja społeczna

GŁÓWNE FUNKCJE
sprawozdawczo-
kontrolna

formatywna, informacyjna, poznawcza,
wyjaśniająca, pragmatyczna, rozwojowa rozumiejąca, animacyjna

ZAKRES

warunki
uczenia się przebieg i wyniki uczenia się celowe działania i realizowanie przez nie

wartości

11	 R. E. Stake, Standards- based and responsive evaluation, Thousand Oaks, Sage 2004.

240

XVIII Konferencja Diagnostyki Edukacyjnej, Wrocław 2012

DIAGNOZA EDUKACYJNA EWALUACJA W EDUKACJI

GŁÓWNE CECHY
rzetelność, trafność, obiektywizm, dokładność,
komplementarność, bezstronność

uspołecznienie, dialogiczność,
demokratyczność

CHARAKTER

klasyfikacyjny

utylitarny, który ma przede wszystkim
wspomagać konkretnych odbior-
ców w konkretnej sytuacji, a także
wywoływać pozytywne zmiany
i poprawiać jakość zarówno bieżącej, jak
i przyszłych, analogicznych działań

elastyczny, kontekstualny

PODEJŚCIE DO PROCESU BADANIA

dyscyplinowanie
i kontrola

określona procedura diagnostyczna
i badawcza

interaktywność i negocjacyjne podejście
do procesu badania (wzajemne
oddziaływanie badacza i badanego),
będącego jednocześnie szeroko rozumi-
anym procesem uczenia się

PLANOWANIE
poza
środowiskiem
instytucji

uspołecznione pośrednio w środowisku ewaluowanej instytucji

PORÓWNYWALNOŚĆ WYNIKÓW

pożądana porównywalność w wybranych
zakresach

często brak możliwości dokonywania
porównań, ze względu na indywidualny
charakter ewaluacji, uwzględniający czyn-
niki zewnętrzne i wewnętrzne badanego
programu lub instytucji

RAPORT KOŃCOWY
ściśle określona
struktura
i procedura

dopasowanie do potrzeb odbiorcy możliwość interaktywnej korekty raportu

EFEKT KOŃCOWY

przedstawienie informacji, oszacowanie wyników badanego
procesu

określenie wartości badanego działania,
doświadczenie i kompetencje powstałe
w wyniku interaktywnego procesu
uczenia się

* B. Niemierko, Diagnostyka edukacyjna, op. cit., s. 30.

Wykorzystanie diagnozy edukacyjnej w ewaluacji rozwojowej12

Współczesny system edukacji, odpowiadając na coraz szybsze tempo prze-
mian rzeczywistości, staje się coraz bardziej dynamiczny. Poszukiwanie nowa-
torskich metod i rozwiązań w oświacie XXI wieku wymaga równie dynamicz-
nych narzędzi wspomagających jej rozwój. Jednym z instrumentów wsparcia
transformacji, unowocześniania i doskonalenia się dzisiejszej szkoły jest wy-
korzystywana coraz szerzej i efektywniej ewaluacja, która to również zmienia
swoje funkcje, dostosowując się do wyzwań współczesnego świata i powiela-
jąc w warunkach polskich dzieje czterech jej generacji (generacje ewaluacji).
Współczesna ewaluacja musi uwzględniać dynamikę ewaluowanych instytucji,

12	 Opracowanie na podstawie: S. Jaskuła, Ewaluacja rozwojowa jako wyzwanie współczesnego systemu
edukacji, Uniwersytet Jagielloński, Kraków 2011 [artykuł w druku].

241

Regionalne i lokalne diagnozy edukacyjne

zachować elastyczność, podejmując działania na rzecz interakcyjnego postrze-
gania zależności skutkowo-przyczynowych w procesie ewaluacyjnym. Takie
rozumienie uwzględnia model ewaluacji rozwojowej, podejmowany w nie-
których obszarach systemu oświaty, marginalizowany przez biurokratyczne
wymogi sprawozdawczości europejskiej.
Sam termin ewaluacja rozwojowa został wprowadzony przez Michaela Q. Pattona
w książce zatytułowanej Utilization - Focused Evaluation, gdzie w ostatniej czwar-
tej edycji ukazał się rozdział „Develomental evaluation”. Nowy rodzaj ewaluacji
zaproponowany przez Pattona nie jest jeszcze w Polsce popularny, choć zasługuje
na upowszechnienie, między innymi ze względu na fakt, że eksponuje on jedną
z najistotniejszą w istocie funkcji ewaluacji - nastawienie na rozwój.
Meritum nowej koncepcji myślenia o ewaluacji wykracza poza konwencjonalne
jej komponenty i koncentruje się na stymulowaniu procesów rozwojowych ta-
kich jak wspieranie, stymulowanie, uspołecznianie, podnoszenie świadomości.
Dodatkowo pojawia się tutaj element pracy systemu ewaluacyjnego, który jest
elastyczny, podatny na zmiany, dostosowujący się do dynamiki przekształceń
programu. Ewaluacja rozwojowa ma charakter więcej niż tylko formatywny
(w klasycznym ujęciu słowa „formatywność”, a więc jako formowanie, sygna-
lizacja błędów czy korekta programu). O ile ewaluacja formatywna (formative
evaluation) towarzyszy realizacji danego działania, wspierając, korygując i for-
mułując jego przebieg, ewaluacja rozwojowa rezerwuje sobie prawo „poprawie-
nia” przyjętego wcześniej projektu, dokonując istotnej i stałej jego korekty.
Klasyczna koncepcja ewaluacji formatywnej (ukierunkowującej, towarzyszą-
cej, równoległej) uwzględnia zmiany wynikające zarówno z faktu wprowadza-
nia innowacji, jak i z tytułu niezależnych czynników (okoliczności) występu-
jących podczas działań. Ten rodzaj ewaluacji cechuje ukierunkowanie uwagi
na doświadczenia, oczekiwania, możliwości, problemy osób będących uczest-
nikami programu, na tym, co stoi na przeszkodzie we wdrażaniu przyjętych
rozwiązań, jakie są najlepsze sposoby usunięcia przeszkód, w jakim stopniu
badane działanie winno być zmodyfikowane, jakich dziedzin powinna doty-
czyć modyfikacja oraz w jakim okresie i w jaki sposób może być wdrażana.
Ewaluacja formatywna stanowi podstawę myślenia o ewaluacji rozwojowej.
Ta druga konsumuje wszystko, co należy do zadań ewaluacji formatywnej.
Zasadnicza różnica polega na tym, że w developmental evaluation projekt
ewaluacji nie jest nigdy niezmiennym schematem działania i ulega też korekcie
w czasie działania procesu ewaluacyjnego. Tradycyjna ewaluacja nie dopusz-
czała modyfikacji samego projektu ewaluacyjnego, zaś w ewaluacji rozwojowej
możliwa jest zmiana pytań badawczych, kryteriów, wskaźników czy metod ba-
dawczych. Zarówno proces, jak i cały projekt ewaluacji rozwojowej, reagując
dynamicznie na potrzeby działania ewaluacyjnego, poddawane są korekcie.
Interaktywność pomiędzy samym działaniem a projektem ewaluacji ozna-
cza zdolność do wzajemnego oddziaływania na siebie przez wzajemną ada-
ptację i uwzględnienie faktyczności ewaluacji. Ewaluatorzy reagują elastycznie
na potrzeby zmieniającego się działania, które ewaluują, a ewaluacja rozwija
się tak samo, jak rozwija się samo działanie, dając sobie prawo zmiany.

242

XVIII Konferencja Diagnostyki Edukacyjnej, Wrocław 2012

Ewaluacja rozwojowa jest tak zaprojektowana, by można ją było wykorzy-
stywać, a jednocześnie stymulować rozwojowe, nowatorskie, innowacyjne
i transformatywne procesy13, jakie zachodzą w interakcji pomiędzy fazami
procesu ewaluacji. Może być ona pomocna w kształtowaniu nowego myślenia
o wartościach i faktycznej roli ewaluacji, wśród których cenniejsze mogą być
wywołane trwałe rezultat i zmiany niż samo wykorzystanie określonych wnio-
sków. W zmiennej rzeczywistości doświadczenia powstające w wyniku ewalu-
acji rozwojowej generują otwartość na rzeczywistość i zaangażowanie w inno-
wacyjne procesy. Nie wszystkie rodzaje ewaluacji są w tym zakresie użyteczne.
Wiele modeli ewaluacyjnych wykazuje pod tym względem daleko idącą sche-
matyczność i petryfikację projektu oraz realizowanych procedur badawczych,
wykazując niezdolność do reagowania na zmienność ewaluowanych działań,
ich ewolucję i poważne często transformacje. Ewaluacja rozwojowa skiero-
wana jest na długoterminowe, dialogiczne związki pomiędzy ewaluowanymi
działaniami. Ten rodzaj ewaluacji obejmuje procesy, w ramach których zbie-
rane informacje służą poparciu innowacyjnych decyzji zmieniających działa-
nie w trakcie jego badania. Podstawową funkcją ewaluatora jest wyjaśnianie
potrzeb zmian projektu ewaluacyjnego, w tym pytań kluczowych, sposobów
generowania danych i logiki badania, tak by ułatwiło ono podjęcie niestandar-
dowych decyzji służących modyfikacjom o charakterze rozwojowym.
Wzbogacenie badań ewaluacyjnych o wymienione wyżej walory ewaluacji
rozwojowej pomaga odejść od rygorystycznych kanonów projektu i procedu-
ry ewaluacyjnej w kierunku dialogu i uspołecznionego, a zarazem elastyczne-
go procesu współdziałania z ośrodkiem kierowania ewaluowanym działaniem.
Taka perspektywa społeczna, charakteryzująca się możliwościami szybkiego
dostosowywania się do zmian, zobowiązuje do praktycznego odnoszenia się do
rzeczywistości. Ewaluacja rozwojowa jest właśnie skierowana na zastosowanie,
na co pozwala jej status modelu dynamicznego, w którym możliwa jest zmiana
nie tylko działania, ale i samego projektu ewaluacji w trakcie jego realizacji,
przy zachowaniu stosownych reguł, wzajemnym uzgodnieniu niezbędnych
zmian i koniecznej często korekcie tak obiektu, jak i strategii ewaluacji.
Tabela 2. Porównanie ewaluacji tradycyjnej i rozwojowej

EWALUACJA TRADYCYJNA EWALUACJA ROZWOJOWA
Przedstawia rozstrzygające opinie
o sukcesie bądź niepowodzeniu

Dostarcza informacje zwrotne, generuje uczenie się, wspiera
przyjęty kierunek działań lub zapewnia jego zmiany

Zmierza do celu w oparciu
o określone z góry założenia

Jako cel przyjmuje dynamiczną interakcję z podmiotami pro-
cesu ewaluacyjnego poprzez rozwój nowych strategii badawc-
zych, wskaźników i mechanizmów monitorowania wrażliwych
na zmiany w obiekcie ewaluacji

Obliguje ewaluatora do przestrzegania
niezmiennych procedur badawczych

Uwrażliwia ewaluatora na możliwość zmian w procedurach,
przypisując mu funkcję zintegrowaną z działaniem i dynamiką
procesu badawczego

Projekt ewaluacji bazuje na liniowej
logice modelu przyczyna - rezultat

Projekt ewaluacji uwzględnia dynamikę systemu,
współzależności oraz powstające korelacje

13	 Procesy transformatywne - procesy pozwalające osiągnąć zaplanowane cele w atmosferze dialogu i wza-
jemnego zrozumienia.

243

Regionalne i lokalne diagnozy edukacyjne

EWALUACJA TRADYCYJNA EWALUACJA ROZWOJOWA
Odpowiedzialność ewaluatorów
skupia i kieruje do zewnętrznych
organów władzy i grantodawców

Odpowiedzialność ewaluatorów koncentruje się na
uwzględnieniu najistotniejszych wartości wszystkich pod-
miotów ewaluacji

Odpowiedzialność ewaluatorów
skupia się na kontroli i wskazaniu
winnych za niepowodzenia

Uczy się funkcjonować przy braku kontroli i animować podej-
mowanie strategicznych decyzji

Źródło: opracowanie na podstawie tekstu: M. Q. Patton, Utilization-Focused Evaluation,
Developmental Evaluation, (4th edition), Sage, 2006.

Sensem ewaluacji rozwojowej nie są poszczególne narzędzia czy metody, ale
to, jak są one stosowane. Przy czym nie chodzi tu o przeciwstawianie sobie
jakości i ilości, procesu i wyników czy odpowiedzialności i uczenia się, ale
o podejmowanie badań na rzecz rozwoju. Jej główną wartość można odnaleźć
w elastyczności w stosunku do współczesnych transformacji wielu ewaluowa-
nych działań, szczególnie tych zaprojektowanych na długi czas jej trwania.
Owe długie procesy i ciągi zdarzeń wymagają zmiany modelu ewaluacyjnego.
Ponieważ projekt ewaluacji jest zaplanowany długoterminowo, zastosowanie
w tych realiach ewaluacji rozwojowej wydaje się być szczególnie istotne, ze
względu na jej rolę współuczestniczą, uczącą i dostosowującą się. O ile w przy-
padku krótkich projektów, zmiana w samej ewaluacji może wywołać chaos,
o tyle w przypadkach, gdzie mamy do czynienia z przyszłością długotrwałą,
a nawet kilkuletnią, wskazane jest stałe doskonalenie i ewoluowanie projektu
ewaluacyjnego. Długi czas sprzyja gromadzeniu doświadczeń i na ich podsta-
wie zmieniania samej ewaluacji oraz generowanych w jej ramach pytań ba-
dawczych, kryteriów, sposobów zbierania danych i ich analizy. Podejmowane
w ten sposób działania winny zmierzać do ewaluacji ewaluacji, czyli do meta-
ewaluacji (autoewaluacji), która może oznaczać ocenę ewaluacji osądzając jej
jakość i rezultaty, ale może również skupiać się na kontekstach samej ewaluacji,
która jest w trakcie trwania i wciąż jest podatna na innowacje. Metaewaluacja
służyłaby interaktywności i elastyczności reakcji na to, co się dzieje w pro-
gramie i umożliwiałaby dopasowywanie się do zmian wywołanych dynamiką
czynników wewnętrznych, jak i zewnętrznych.
Przykład praktyki zanurzonej w ewaluację długodystansową, długoterminową
(constants evaluacion), powinien uwzględniać możliwość kontekstualności
ocen w zależności od etapu prowadzonych działań. W programach nastawio-
nych na długi okres trwania należy nastawić się na modernizację i transforma-
cję, za którą może nadążać właśnie ewaluacja rozwojowa, działająca w zbiorach
nieokreślonych, rozproszonych, trudno identyfikowalnych, głównie w społe-
czeństwie wiedzy, w zbiorach z ogromnymi bazami danych, wymagających
selekcji, hierarchizacji, wyboru i wysokiej kultury informacyjnej.
Potrzeba rozwijania w polskiej rzeczywistości ewaluacyjnej - ewaluacji rozwo-
jowej, spowodowana jest koniecznością nie tylko nastawiania się na korektę
samego programu działalności, ale również na korektę samej zaprojektowanej
już ewaluacji. Ewaluacja ta ma być skierowana na praktyczność zastosowania jej
wyników, co wydaje się być współcześnie elementem kluczowym, bowiem wy-
móg rozwojowy płynie z praktyki, a nie z teorii. Koncepcja Pattona ewaluacji

244

XVIII Konferencja Diagnostyki Edukacyjnej, Wrocław 2012

rozwojowej opiera się właśnie na potrzebach praktycznych, a nie spekulacjach
teoretycznych. Praktyczność ewaluacji długich programów wiąże się z ewolu-
owaniem, dopasowywaniem się, poddawaniem siebie korekcie. Odejście od dy-
namiczności procesów w kierunku modelu statycznego grozi wyalienowaniem
ewaluacji, postrzeganiem jej w kategoriach skostniałej struktury, która już nie jest
w stanie zmienić się. Jej petryfikacja spowoduje, że zatraci ona swój sens i stanie
się bezużyteczna, bezrefleksyjnie realizując to, co zostało zaplanowane we wstęp-
nym etapie jej projektowania, niezależnie od tego, czy jest taka potrzeba, czy nie.
Kategoria rozwoju występuje również w diagnostyce edukacyjnej, gdzie dia-
gnoza rozwoju tworzy jej oddzielny paradygmat. Przez diagnozę rozwoju
osiągnięć rozumiane jest „systematyczne rejestrowanie postępu emocjonalno-
-motywacyjnego i poznawczego ucznia”14. Jako jej przedmiot przyjmuje się
edukacyjną wartość dodaną (EWD), a więc przyrost osiągnięć ucznia w okre-
ślonym zakresie programowym i wyznaczonym czasie.
Należy zwrócić uwagę, iż rozwój w ewaluacji i diagnozie dotyczy dwóch od-
miennych aspektów i odnosi się do zupełnie różnych kategorii. O ile istotą
diagnozy rozwoju jest pomiar osiągnięć ucznia, które uzyskuje on przede
wszystkim własnym wysiłkiem, a wyniki diagnozy pełnią w tym wypadku
funkcję informacyjną i wspomagającą, o tyle ewaluacja rozwojowa nastawiona
jest pośrednio na ulepszanie swego projektu, ale po to, by móc efektywniej
wspomóc badane działanie w trakcie jego trwania.
W przeprowadzaniu ewaluacji rozwojowej w edukacji i szybkich korekt jej
projektu może być pomocna właśnie diagnoza edukacyjna dokonywana
w toku działania edukacyjnego jako czynność pomocnicza, uboczna w stosun-
ku do kształcenia, ale systematyczna. Może ona prawie na bieżąco dostarczać
informacji o warunkach, przebiegu i wynikach uczenia się, co z kolei może być
pomocne w dokonywaniu szybkich zmian, ale popartych analizami, w zapla-
nowanej, a nawet realizowanej ewaluacji.

14	 B. Niemierko, Diagnostyka edukacyjna… op. cit., s. 33.

