
24

XVIII Konferencja Diagnostyki Edukacyjnej, Wrocław 2012

dr hab. prof UJ Leszek Korporowicz
Uniwersytet Jagielloński

Refleksja jako działanie
O stałej potrzebie przełamywania redukcji

w pojmowaniu badań ewaluacyjnych w edukacji

Odkrywanie podmiotu
Zasadność przywrócenia regionalnej, lokalnej a w równej mierze instytu-
cjonalnej racjonalności badań diagnostycznych i ewaluacyjnych w polskiej
rzeczywistości edukacyjnej stopniowo, aczkolwiek zdecydowanie nabiera pa-
lącego wręcz charakteru1. Coraz powszechniejsze realizacje badań ewaluacyj-
nych dla potrzeb systemowych inicjowane przez urzędy i instytucje centralne,
powodowane kontrolnymi wymogami Unii Europejskiej spychają na margines
społeczne walory badań ewaluacyjnych, które identyfikują swój przedmiot,
ale i podmiot, które są animatorem zmian świadomości konkretnych spo-
łeczności i motywowane potrzebami rozwojowymi konkretnych zespołów
pracowniczych, szkolnych, czy środowiskowych. Wkomponowanie ewaluacji
w systemy zarządzania współczesnych organizacji powoduje narastającą ich
instrumentalizację, a czasami wręcz wyalienowanie, co było już europejskim
i amerykańskim doświadczeniem ewaluacji lat siedemdziesiątych, podporząd-
kowanej technokratycznym potrzebom korporacji.
Tworzone obecnie w Polsce systemy ewaluacji oświaty zdecydowanie kon-
centrują się na ewaluacji zewnętrznej i pomimo koncepcyjnego uzupełnienia
znaczenie ewaluacji wewnętrznych w konkretnych placówkach edukacyjnych
długo jeszcze nie osiągnie oczekiwanego poziomu, choć to właśnie ewaluacja
wewnętrzna pozostać może dłużej w kulturze organizacyjnej i pedagogicznej
szkoły smaganej zmiennością rozporządzeń centralnych.
Racjonalność oraz wartości ewaluacji projektowanej dla konkretnych instytu-
cji w ich własnym środowisku i własnej tożsamości odkryto w środowiskach
ewaluacyjnych i edukacyjnych już na początku wspomnianych lat siedem-
dziesiątych, gdy obserwowano nasilające się efekty redukcjonizmów ewaluacji
nastawionej na parametryzację badań oraz zawężenie branych pod uwagę
zmiennych, jak również procesów ich przygotowania uważanych wówczas
za element ewaluacji konwencjonalnych. Potrzeba krytycznej oceny tych do-
świadczeń oraz przeglądu nowych horyzontów zrodziła bardzo analityczne,
znane z wielu późniejszych opisów spotkanie kluczowych specjalistów tej
nowej wówczas profesji. Rezultatem dużej i z wielu względów przełomowej
konferencji ewaluacyjnej, jaką zorganizowano w Cambridge w 1972 roku,
a w której uczestniczyli ewaluatorzy z Wielkiej Brytanii, USA, Szwecji oraz
1	 L. Korporowicz, Współczesne koncepcje ewaluacji w kontekście wyzwań rozwoju regionalnego [w:]

Ewaluacja programów operacyjnych na poziomie regionalnym - teoria i praktyka, K. Lotko-Czech (red.),
Urząd Marszałkowski Województwa Opolskiego, Opole 2009.

25

Regionalne i lokalne diagnozy edukacyjne

przedstawiciele Centre for Research and Innovation in Education z OECD,
były następujące i jakże dzisiaj aktualne postulaty:

a.	 responsywność w stosunku do potrzeb i perspektyw zróżnicowanych au-
dytoriów

b.	 objaśnianie złożoności kontekstów i problemów procesów nauczania i ucze-
nia się, z uwzględnieniem ich aspektu organizacyjnego i środowiskowego

c.	 uwzględnianie wymogów uspołecznionych, ale i profesjonalnych reguł
podejmowania decyzji

d.	 komunikowanie wyników w języku dostępnym poszczególnym grupom
odbiorców.

Postulowano także znacznie większy zakres stosowanych metod, które wy-
kraczać miały poza dominujące techniki ankietowania i testowania, większą
elastyczność projektów badawczych, które uwzględniać miały zmiany w wie-
dzy ewaluatorów zdobytej w czasie badania oraz potrzebę pogłębiania pytań
badawczych w wyniku lepszego rozumienia badanej rzeczywistości, jak rów-
nież nieukrywanie wartości bezpośrednio lub pośrednio preferowanych przez
samych ewaluatorów2.
Postulaty, które pojawiły się na konferencji w Cambridge, nie od razu ukształ-
towały standardy pojmowania, a tym bardziej praktykę badań ewaluacyjnych.
Lata siedemdziesiąte to z jednej strony wdrażanie ewaluacji w nowe tory
myślenia, a nawet zastosowań w duchu pokonferencyjnych ustaleń, ale dla
wąskiego grona odbiorców, głównie poza systemem edukacji w celu uspraw-
nienia systemów zarządzania i odkrywanie jej możliwości także w sferze biz-
nesu, a więc w środowisku bardzo partykularnych jej zastosowań. Dopiero
lata osiemdziesiąte, a więc „czwarta generacja ewaluacji”3, przyniosły najbar-
dziej spektakularne formy uspołecznienia ewaluacji i prawdziwe odkrycie
p r o c e s u e w a l u a c y j n e g o jako działania społecznego. Jednakże przesła-
nie, jakie pozostawiła konferencja w Cambridge, uzyskuje w polskiej rzeczy-
wistości edukacyjnej ostatnich lat wyjątkowo współczesne brzmienie i ciągle
czeka na równie poważne podjęcie. Niestety, pomimo wielu ważnych spotkań,
sympozjów i konferencji, nowych rozporządzeń oraz poczynań określanych
jako reformatorskie, ciągle nie doczekaliśmy się przedsięwzięć równych ówcze-
snej krytyce ewaluacji zwanej wówczas „konwencjonalną”, a sama ewaluacja,
jak i inne formy diagnozy edukacyjnej ciągle postrzegane są jako techniki albo
narzędzia w procesie podejmowania decyzji czasami jako sposoby zbierania
informacji lub wąsko pojętego monitoringu, pomimo sporej już i niejedno-
krotnie inspirującej literatury przedmiotu w języku ojczystym oraz udanych
eksperymentów, a nawet przykładu dobrych praktyk.
Niemal dziesięć lat później, w pierwszym wydaniu swojej głośnej i niemal kulto-
wej już pracy zatytułowanej The Reflective Practitioner. How Professional Think
in Action Donald A. Schön ponownie podjął problem kryzysu racjonalności
2	 B. MacDonald, M. Prlet, Re-thinking evaluation: notes from the Cambridge conference [w:] Cambrigde

Journal of Education, 1973, Easter Term, 3,2. Za: N. Norris, Understanding Educational Evaluation,
CARE, Kogan Page, London 1990, s. 47. Autor obszernie omawia rezultaty konferencji w kontekście
polemik metodologicznych oraz bardzo aktualnej współcześnie dyskusji nad rozwojową rolą ewaluacji
w perspektywie jej nowych funkcji społecznych.

3	 E.G. Guba, Y.S. Lincoln, Fourth Generation Evaluation, SAGE Publication, London 1989.

26

XVIII Konferencja Diagnostyki Edukacyjnej, Wrocław 2012

technologicznej i instrumentalnej z powodu jej redukcjonistycznych konse-
kwencji4. Zachęcał do postrzegania „refleksyjności w działaniu”, a więc w jej
genezie, kontekście, dynamice społecznych interakcji, uczeniu się poprzez do-
świadczenie i doświadczanie, w dyskursie o zmiennym przebiegu i szansach na
korektę wolną od dogmatycznych przesłanek, które wynoszą badaczy i proces
badawczy ponad standardy „zwyczajnego życia i zwyczajnych ludzi”.
Istotą koncepcji Schöna, w odniesieniu do ewaluacji, która w bardzo rozbudo-
wany i twórczy sposób motywuje do procesualnego spojrzenia na procedury
ewaluacyjne i w równej mierze na procedury diagnostyczne, które są częścią
każdej postaci ewaluacji, jest zintegrowane w swej sekwencyjności, społecz-
nej podmiotowości i przedmiotowości, interakcyjne widzenie całego procesu
badawczego. Prostą konsekwencją takiego stanowiska jest eliminowanie
redukcyjnego definiowania jakiejkolwiek procedury ewaluacyjnej i dia-
gnostycznej wyłącznie poprzez jej składniki, np. ewaluacji poprzez jedną
z jej faz, jaką jest zbieranie informacji lub wskazywanie na jeden z możli-
wych sposobów lub celów jej zastosowania, np. optymalizacji procesu decy-
zyjnego czy podniesienie skuteczności ewaluowanego programu. Jeśli uznać
ewaluację za rodzaj „refleksyjności instytucjonalnej”, jak określa takie formy
badań Anthony Giddens5, to podkreślanym już od konferencji w Cambrigde
kluczowym wymiarem jej funkcjonowania jest realizowanie jej jako rodzaju
wspierającego działania, które powinno mieć wszystkie kolejne etapy jej reali-
zacji w możliwie najwyższym stopniu zintegrowania, wzajemnego powiąza-
nia, logicznej spójności, która wkomponowuje się ponadto w szersze procesy
uspołeczniania, uczenia się, zmiany instytucjonalnej i mentalnej, podnoszenia
jakości i rozwoju konkretnego przedsięwzięcia lub instytucji.
Potrzeba, a nawet konieczność myślenia o ewaluacji jak i każdej formie bada-
nia jako o działaniu niemal od początku eliminuje tendencje do redukcyjnego
ich pojmowania ze względu na potrzebę określenia nie tylko przedmiotu dzia-
łania, a więc tego „Co jest czynione?”, ale także jego podmiotu, a więc „Kto
czyni?”, i niemal automatycznie: „Po co czyni?”, „Dla kogo czyni?”, „Z kim
czyni?”, „Gdzie czyni?”, „W jakim środowisku czyni?” itd., a więc prowokuje
do ujęcia zintegrowanego, wieloczynnikowego, intencjonalnego, wkompono-
wanego w związki z innymi działaniami6. Pojmowanie ewaluacji jako reflek-
syjności w działaniu zwraca także uwagę na logikę poszczególnych etapów
wspomnianego procesu i orientuje ku rozwojowemu traktowaniu jego celów,
przebiegu i aplikacji. Wskazanie na te etapy, choć wielokrotnie w polskiej lite-
raturze przedmiotu opisywane, nie dociera do świadomości ewaluacyjnej wie-
lu ewaluatorów i nie jest powszechne w wielu profesjonalnych środowiskach
zawodowych, co czyni konferencję w Cambridge zadaniem do powtórki, tyle
że w polskim środowisku naukowym i edukacyjnym.
4	 D.A. Schön, The Reflective Practitioner. How Professionals Think in Action, Ashgate, Brookfield USA 1991.
5	 A. Giddens, Modernity and Self-Identity. Self and Identity in the late Modern Age, Polity Press, London 1991.

A. Giddens, Nowe zasady metody socjologicznej, Zakład Wydawniczy „Nomos”, tłum. G. Woroniecka,
Kraków 2001.

6	 L. Korporowicz, Ewaluacja i społeczeństwo [w:] E. Hałas (red.), Rozumienie zmian społecznych,
Towarzystwo Naukowe KUL, Lublin 2001. L. Korporowicz, Interakcyjna misja ewaluacji [w:]
G. Mazurkiewicz (red.), Ewaluacja w nadzorze pedagogicznym. Konteksty, Wydawnictwo Uniwersytetu
Jagiellońskiego, Kraków 2010.

27

Regionalne i lokalne diagnozy edukacyjne

Niedoceniane walory procesu ewaluacyjnego
Zanim spojrzymy na etapy procesu ewaluacyjnego, angażując wiedzę o działa-
niu społecznym, warto przypomnieć wyzwania, jakie stoją przed współczesną
polską ewaluacją, o jakich dyskutowano i na jakie wskazano w czasie XVII
Krajowej Konferencji Diagnostyki Edukacyjnej zatytułowanej Ewaluacja
w edukacji: koncepcje, metody, perspektywy, która miała miejsce w Krakowie
we wrześniu 2011 roku. Wyzwania te odnoszą się bowiem bezpośrednio do
procesu ewaluacyjnego, szczególnie w mezo- i mikroskali, gdzie szanse na
eksploracje ich walorów są nieporównanie większe niż w przypadku zbiuro-
kratyzowanych i, jakby określił to A. Giddens, „odcieleśnionych” ewaluacji
systemowych, jakie zamienione zostały w procesy akredytacji, monitoringu,
a nawet kontroli. Są to:

1.	 Wkomponowanie w potrzeby społeczeństwa otwartego, obywatelskiego
i nowoczesnego: akcentowanie strategii ewaluacji rozwojowej (develop-
mental evaluation).

2.	 Ewaluacja jako projekt społeczny: akcentowanie strategii ewaluacji dia-
logicznej (responsive evaluation).

3.	 Ewaluacja jako wartość publiczna: akcentowanie w procesie ewaluacyj-
nym elementów dyskursu, interakcyjności i społecznej etyki badań.7

Każde myślenie o ewaluacji, podobnie jak diagnostyce, ale także wspomnia-
nej już akredytacji, monitoringu, a nawet kontroli, nie może nie respektować
wspomnianych wyżej potrzeb niezależnie od swoich specyficznych funkcji
i zadań. Już ponad dziesięć lat temu podkreślili to Ray Pawson i Nick Tilley,
autorzy znakomitej pracy pt. Realistic Evaluation, która eksponuje walory
procesu projektowania ewaluacji jako znakomitej szansy i realnego działania
na rzecz rozwoju świadomości celów, form i podstawowych wartości każdego
konkretnego programu8. Działanie to jest czymś wyprzedzającym jakiekol-
wiek „narzędziowe” pojmowanie procesu, ma ogromne walory diagnostycz-
ne, zapobiega nietrafionym projektom ewaluacyjnym, angażuje uczestników
procesu i oczywiście poprzedza zbieranie informacji poprzez rutynowe pro-
cedury i techniki badawcze, choć poprzez umiejętnie aranżowane interakcje,
spotkania, dyskusje i wypowiedzi indywidualne jest doskonałym zebraniem
informacji kontekstualnych, choć nie one same, ale właśnie to, co dzieje się
z uczestnikami procesu, jest najistotniejszym elementem tego etapu działania
ewaluacyjnego. Jest on jednak ważnym komponentem całości procesu, który
określa rzeczywiste znaczenie wszystkich innych9.
Problem ten uważany jest przez Petera Dahlera-Larsena, duńskiego badacza
studiów ewaluacyjnych, za fundamentalny we współczesnych strategiach ich
społecznego zastosowania ze względu na olbrzymi potencjał innowacyjno-
ści, zmiany rutynowych sposobów komunikowania w konkretnej kulturze

7	 L. Korporowicz, Zmienne losy polskiej ewaluacji. Pomiędzy nadzieją, animacją i konfuzją [w:] Ewaluacja
w edukacji: koncepcje, metody, perspektywy, B. Niemierko, M.K. Szmigel (red.), Polskie Towarzystwo
Diagnostyki Edukacyjnej, Kraków 2011.

8	 R. Pawson, N. Tilley, Realistic Evaluation, SAGE Publication, London 1998.
9	 M. Schratz, R. Walker, Research as Social Change. New opportunities for qualitative research, Routledge,

London 1995.

28

XVIII Konferencja Diagnostyki Edukacyjnej, Wrocław 2012

organizacyjnej oraz wyzwalanie procesów uczenia się na wszystkich pozio-
mach struktur organizacyjnych. Taki walor procesu ewaluacyjnego stymuluje
świadomie uprawiana ewaluacja zorientowana na uczenie się, które cechuje się
jego zdaniem takimi cechami jak:

1.	 przekonanie, iż procesy uczenia się stanowią najważniejszy cel ewaluacji;
2.	 akceptowalny przez uczestników procesu sposób realizacji i zastosowa-

nia ewaluacji;
3.	 zaangażowanie i eksponowanie postaw nastawionych na uczenie się,

a nie na kontrolę;
4.	 aranżacja społecznej areny interakcji uczestników, w której możliwy jest

personalny kontakt uczestników wyrażających swoje przekonania, ale
i budujących odpowiedni poziom wzajemnego zaufania10.

 Ewaluacja zorientowana na uczenie się jest jednocześnie zorientowana
procesualnie, dialogicznie i bezpośrednio uzasadnia zainteresowanie zin-
tegrowanym, koherentnym zespoleniem efektów każdej fazy procesu jako
swoistej „wartości dodanej” najlepiej przeciwstawiającej się zredukowanemu
pojmowaniu i praktykowaniu badań ewaluacyjnych. Zintegrowane ujęcie pro-
cesu ewaluacyjnego podkreśla także jeden z klasyków teorii ewaluacyjnych,
Michael Scriven, który w jednym z późniejszych swoich artykułów z 1991 roku
stwierdza, iż procesualne podejście do ewaluacji zmniejsza konceptualną róż-
nicę w pojmowaniu ewaluacji formatywnej (formative evaluation) i ewaluacji
podsumowującej (summative evaluation), która także powinna mieć swój wła-
sny proces konstruowania projektu i formułować swoje ustalenia tak, aby mo-
gły one wejść w bieżącą praktykę konkretnej instytucji, stając się integralnym
elementem jej działania11. Ta relatywizacja standardowo używanych pojęć ma
swoje przyczyny w innowacyjnych sposobach eksploracji procesu ewaluacyj-
nego i unikaniu mnożących się redukcjonizmów, wbrew coraz bardziej boga-
temu doświadczeniu, jakie zebrały już prawie stuletnie badania ewaluacyjne
wchodzące w erę piątej generacji12.
Odwołanie się do procedur pełnego i nieokrojonego p r o c e s u e w a l u -
a c y j n e g o dopiero w swojej całości pozwala na uzyskanie rozwojowego
i wspierającego efektu podjętych czynności. Proces ten, konieczny szczególnie
w przypadku ewaluacji wewnętrznej w każdej konkretnej szkole, rozpoczyna
się od fazy nazwanej diagnozą potrzeb. Jest ona określeniem podstawowych
uczestników, a więc partnerów procesu, podstawowych celów ewaluacji, jest
zamysłem nad jej najogólniejszą, ale właściwą dla szkoły wersją „refleksyjno-
ści instytucjonalnej”, która pozwoli na wkomponowanie ewaluacji w strategie
innych działań edukacyjnych, wychowawczych oraz ogólną koncepcję jej roz-
woju. W tej właśnie fazie bardzo istotne jest uświadomienie wszystkim uczest-
nikom procesu różnicy, jaka dzieli ewaluację od wspomnianych wcześniej
10	 P. Dahler-Larsen, Learning-Oriented Educational Evaluation in Contemporary Society [w:] The SAGE

International Handbook of Educational Evaluation, K. E)Ryan, J. B. Cousins (red.), London 2009, s. 312.
11	 M. Scriven, Beyond Formative and Summative Evaluation [w:] Evaluation and Education: At Quarter

Century, red. M. McLauglin, D. C. Philips, University of Chicago Press, Chicago 1991.
12	 S. Jaskuła, O potrzebie re-ewaluacji w społeczeństwie nadmiaru informacji [w:] Ewaluacja programów

operacyjnych: koteksty, dylematy, praktyki, K. Kasprzyk (red.), Urząd Marszałkowski Województwa
Kujawsko-Pomorskiego w Toruniu, Toruń 2010. Tamże: L. Korporowicz, Ewaluacja w społeczeństwie
wiedzy. Wyzwania, dynamizmu, zagrożenia.

29

Regionalne i lokalne diagnozy edukacyjne

innych form diagnozy, a nade wszystko akredytacji, pomiaru i kontroli oraz
wyeksponowanie jej wspierającego, uspołecznionego charakteru. Od samego
początku ewaluacja zorientowana na rozwój i uczenie się planowana jest
jako działanie partycypacyjne, obliczone na samodzielne generowanie
zagadnień ewaluacyjnych, szczególnie określenie podstawowych wartości,
które stanowić będą kryteria późniejszych analiz, interpretacji, ale także
projektów przyszłości13. Ten etap procesu powinien mieć szczególnie dialo-
giczny i uspołeczniony charakter, który może mieć zasadnicze znaczenia dla
późniejszej akceptacji jego końcowych efektów i zaangażowania w trakcie kolej-
nych faz realizacji. W tym sensie etap ten ma własne i najczęściej niedoceniane
efekty, które w ogóle nie są postrzegane jako rezultat badania ewaluacyjnego, ale
widoczne są wyraźnie, gdy potraktujemy je jako działanie. Jest wiele ewaluacji,
które nigdy nie doszły do ostatniej fazy procesu, ale pozostawiły trwały ślad
w świadomości jego uczestników i odegrały istotną rolę w procesie wzajem-
nego poznawania, uczenia się, a nawet artykulacji organizacyjnej tożsamości.
Drugim etapem procesu ewaluacyjnego jest planowanie czynności ewaluacyj-
nych, wybór konkretnego modelu i sposobu realizacji celów, określenie zasad
współpracy jego uczestników, sposobu przedstawiania wyników, czasu jego
trwania, osób odpowiedzialnych za kolejne zadania, jak i sposobu wykorzysta-
nia wyników, co jest jednym z najbardziej istotnych elementów całego procesu.
W tak rozumianym planowaniu ewaluacji oprócz ścisłego zespołu ewaluacyj-
nego uczestniczą bezpośrednio lub pośrednio poprzez swoich przedstawicieli
wszyscy zainteresowani. Jest to także etap wyboru lub też konstruowania we-
dług własnych potrzeb konkretnej wersji działań ewaluacyjnych opisanych w li-
teraturze w postaci wielu modeli o różnej metodologii i zakresie partycypacji.
Trudna do przecenienia - jak podkreśla to w swoich znakomitych studiach nad
procesem wyboru modelu ewaluacji Hanne Hansen - jest wstępna praca nad
określeniem wyjściowych wartości, celu i akceptowanego przez ewaluowanych,
społecznego sensu ewaluacji jako zintegrowanego przedsięwzięcia. Ewaluatorzy
wykazać się muszą wieloma umiejętnościami moderatorów i animatorów, uwa-
żając jednocześnie, aby nie narzucać własnych wartości i nie stwarzać sytuacji
perswazyjnej presji. Już wówczas trzeba jednak myśleć, uwzględniając meto-
dologiczne wymogi każdego z modeli lub ich synergii. Zupełnie inaczej jest
jedynie wtedy, gdy ewaluatorzy przybywają z gotowym zestawem procedur.
Jest to już jednak w istocie inna forma działania o celach kontrolnych, czasami
interwencyjnych i daleka od wymienionych powyżej wartości14.
Po zbudowaniu planu kolejnym etapu realizowanej ewaluacji jest skonstru-
owanie spisanego i zaakceptowanego przez społeczność uczestników procesu,
projektu ewaluacji. Jest to niezwykle istotny komponent, bez którego popraw-
ne zrealizowanie całego procesu nie jest możliwe. Projekt ewaluacji, pomimo
możliwości jego rozwojowego adaptowania, a nawet korekty w trakcie realiza-
cji procesu, zawiera następujące, konieczne elementy:
13	 B.J. Cousins, The Case for Participatory Evaluation: Theory,Research, Practice [w:] Participatory

Evaluation in Education: Studies in Evaluation Use and Organizational Learning, red. B.J. Cousins,
L.M. Earl, Routledge-Falmer, London 1991.

14	 H.F. Hansen, Choosing Evaluation Models. A Discussion on Evaluation Design, “Evaluation”, 2005, vol.11,
no.4.

30

XVIII Konferencja Diagnostyki Edukacyjnej, Wrocław 2012

1.	 Ponowne, syntetyczne określenie celu i obiektu ewaluacji, jak również
wskazanie na zasadniczych adresatów jej wyników. Są nimi wszystkie
grupy uczestników procesu, łącznie z grupą jego inspiratorów i decy-
dentów, w sytuacji szkolnej rodzice i sami uczniowie.

2.	 Wybrane do szczególnego badania i zogniskowanej refleksji obszary ba-
danej aktywności, skoncentrowane bądź to na efektach nauczania, bądź
to na motywacji uczestników, na sposobie ich współpracy i uczenia się,
na programie kształcenia, na pozaszkolnym wsparciu edukacji itd.

3.	 Kolejnym komponentem projektu są pytania kluczowe, na które chce-
my odpowiedzieć, poddając ewaluowane działania analitycznej refleksji
i które uznajemy za podstawową wartość poznawczej funkcji ewaluacji.
Pytania kluczowe mają charakter pytań problemowych. W ewaluacji
uspołecznionej muszą być wynegocjowane, społecznie zaakceptowane
i stanowić istotny komponent wspólnego myślenia wszystkich uczestni-
ków uspołecznionego procesu ewaluacji.

4.	 Na pytania kluczowe nie można sensownie odpowiedzieć bez doboru
koniecznych w projekcie kryteriów ewaluacji - bezpośrednio powiąza-
nych z pytaniami kluczowymi, które określają, co jest faktyczną warto-
ścią w konkretnych realiach uczniowskich, nauczycielskich, szkolnych
i rodzicielskich. Są to w istocie wartości, które przyświecają ewaluowa-
nym obiektom. Ponieważ mogą one bardzo się różnić w konkretnych
sytuacjach wychowawczych i szkolnych, dlatego muszą być bezwzględ-
nie skonkretyzowane, uświadomione i zwerbalizowane. Dyskusja nad
kryteriami jest częścią spotkań, czasami warsztatów, których celem jest
włączenie ewaluowanych w fazę projektowania ewaluacji15.

5.	 Projekt nie jest możliwy do realizacji bez określenia stosownych metod,
sposobu ich zastosowania, łączenia i zastosowania. Są to zarówno metody
ilościowe, jak i jakościowe, ale także metody łączone, a więc analiza do-
kumentów, wywiady, obserwacje, ankiety, eksperymenty, testy, socjodra-
my, zajęcia warsztatowe, wszystkie, które mogą mieć znaczenie badawcze
i pozwalać na pogłębioną refleksję. Wybór metod badawczych zależy od
postawionych wcześniej pytań badawczych, ustalonych kryteriów i dobra-
nych wskaźników. W konkretnej ewaluacji część metod może mieć cha-
rakter mieszany, ich użycie uzgadnia się często podczas warsztatów ewa-
luacyjnych. Na podkreślenie zasługuje ten właśnie element całego procesu
ewaluacyjnego, który pod wieloma względami może mieć charakter inno-
wacyjny, wysoce interaktywny. Praca zespołu ewaluacyjnego może w ten
sposób uwzględnić efekty wielu spotkań szczególnie nauczycieli, którzy
łącząc różne swoje role, uspołeczniają proces projektowania ewaluacji.

6.	 Wybór próby badawczej oznacza w praktyce dobór osób objętych ba-
daniem, materiałów, zdarzeń, dokumentów. Warto dodać, że dobór ten
także może być konsultowany z uczestnikami procesu jako komponent
refleksji ewaluacyjnej.

7.	 Wszystkie działania muszą być ujęte w części projektu, która towarzyszy
pozostałym i poświęcona jest zarządzaniu procesem ewaluacyjnym.

15	 C. Weiss, Evaluation for Decisions: Is Anybody There? Does Anybody Care? [w:] Debates on Evaluation,
red. M. C. Marvin, Newbury Park, SAGE Publication, 1990.

31

Regionalne i lokalne diagnozy edukacyjne

W tej części projektu zostają określone osoby odpowiedzialne za kon-
kretne działania, harmonogram, konieczne środki materiałowe i finan-
sowe, logistyka przedsięwzięcia, zasady przekazu i gromadzenia infor-
macji, sprawozdawczości, popularyzacji i samooceny.

Po skonstruowaniu projektu ewaluacji kolejną fazą procesu jest zbieranie i ge-
nerowanie danych. To faza, która może być traktowana dwojako: w formie kon-
wencjonalnej dopiero po przygotowaniu wszystkich metod i technik zbierania
danych w ściśle określonych terminach, miejscach oraz według ściśle określonych
sposobów, w formie mniej konwencjonalnej zbieranie informacji dokonuje się
już od pierwszego spotkania wszystkich udziałowców procesu i w dość długiej
perspektywie (jako element ewaluacji formatywnej). Tak prowadzona procedura
zbierania danych wydaje się szczególnie przydatna w projektach innowacyjnych,
w których staje się ciągle obecnym komponentem ewaluowanego działania, to-
warzyszy jego zmianom, reformom, przesileniom, okresom zwrotnym.
Po zebraniu danych, nawet jeśli są one cząstkowe, rozpoczyna się etap anali-
zy danych, co angażuje bezpośrednio umiejętności analityczne ewaluatorów
i pokazuje wagę dobrze przygotowanego projektu jako swoistego przewodni-
ka takiej analizy zgodnie z zaplanowanymi obszarami, pytaniami, kryteriami
i metodami analizy. Należy wszak dodać, iż w strategii ewaluacji rozwojowej
(development al evaluation) analiza danych prowadzona jest w czasie całego
procesu, także w jego części wstępnych, a więc w czasie fazy diagnostycznej
i planistycznej, jak również w fazach późniejszych i dotyczy analizy kontekstu,
motywacji, elementów kultury organizacyjnej instytucji lub programu, następ-
nie skoncentrowana jest na analizie odbioru właściwego raportu ewaluacyj-
nego, sposobów wdrażania jego konkluzji i rekomendacji. Tak szeroko pojęta
analiza danych potwierdza konieczność nieredukcyjnego traktowania całego
procesu. W tej fazie procesu ewaluacyjnego najbardziej przydają się umiejęt-
ności dialogiczne, komunikacyjne, ale też analityczne ewaluatorów, dlatego
ważne jest właściwe wybranie i podział zadań wśród członków zespołu.
Ostatnią fazą procesu jest zastosowanie wyników ewaluacyjnych, co nie
musi ograniczać się do jednorazowego działania administracyjnego, ale może
być czasami długim samodzielnym procesem aplikacyjnym oddziałującym na
świadomość, przyzwyczajenia, postawy i zachowania uczestników, ale także na
postawy i przekonania decydentów. Efekty ewaluacji daleko bowiem nie spro-
wadzają się do pisanego raportu, a są elementem wkomponowanym w kulturę
organizacyjną szkoły oraz systemu (proces ewaluacji nie kończy się na raporcie).
W wielu rozwojowo traktowanych ewaluacjach do czynności analitycznych oraz
wartościowania poszczególnych działań dochodzi już w trakcie prac warsztato-
wych, dyskusji na wyborem pytań kluczowych oraz kryteriów oceny. Z tych to
powodów partycypacyjny charakter ewaluacji jest jednym z bardzo istotnych jej
celów koncepcyjnych, który spełnia wielorakie funkcje w fazie diagnostycznej,
planistycznej i projektowej, pozwalając egzemplifikować wiele omawianych za-
gadnień teoretycznych i praktycznych złożonego procesu ewaluacji. Niezależnie
więc od zastosowań w formalnym procesie decyzyjnym, gama efektów, jakie
niesie ze sobą realizowana ewaluacja, uwzględnia także efekty pośrednie, swo-
istą „wartość dodaną”, która stanowi o jej społecznym i edukacyjnym wymiarze.

32

XVIII Konferencja Diagnostyki Edukacyjnej, Wrocław 2012

Typy redukcji w rozumieniu i praktykowaniu badań ewaluacyjnych
Próba typologizacji rodzajów redukcji badań ewaluacyjnych jest przedsię-
wzięciem wysoce umownym ze względu na zmieniającą się szybko badawczą,
społeczną, edukacyjną, a nawet polityczną pozycję badań ewaluacyjnych wraz
z analogicznymi zmianami w konkretnym społeczeństwie o różnym pozio-
mie zaawansowania gospodarczego, demokratyzacji wewnętrznych systemów
podejmowania decyzji, kultury politycznej, edukacyjnej, a w końcu zaawan-
sowania czegoś, co nazywamy równie umownie „społeczeństwem wiedzy”.
Analizę redukcji rozumienia i powiązanego z nim praktykowania badań ewa-
luacyjnych ułatwi wyodrębnienie trzech wymiarów, które grupują płaszczyzny
jej definiowania, oraz trzech kryteriów sposobów jej praktycznej realizacji.
Kryteria te i sposoby możemy następnie nałożyć, tworząc macierz redukcyjną
badań ewaluacyjnych, w destrukcji faktycznie praktykowanych ewaluacji.
Większość spotykanych redukcji sposobu rozumienia, a następnie definiowania
badań ewaluacyjnych dokonuje się co najmniej w trzech wymiarach, są nimi:

1.	 Cele ewaluacji: sprowadzane często do jedynie kilku lub nawet jedne-
go z etapów procesu ewaluacyjnego, np. wspomnianego zbierania i ge-
nerowania informacji, często analizy pozyskanych danych traktowanej
jako cel sam w sobie lub jako narzędzie do badania i wspierania wąsko
określonego celu, jakim jest skuteczność, efektywność, a często wręcz
kosztochłonność ewaluowanych działań.		

2.	 Projekt ewaluacji: we wszystkich opisanych wyżej jego elementach,
szczególnie jednak poprzez określanie przedmiotu oraz metodologii
i metod, sprowadzanych na ogół do wąskiego wachlarza metod kwanty-
tatywnych, parametrycznych, rzadko kiedy eksperymentalnych i jako-
ściowo-interpretatywnych, nastawionych najczęściej na analizę struktur
i stanów, mniej dynamizmów i procesów, interakcji i przewartościowań,
co w konsekwencji prowadzi także do uwzględniania ograniczonego
typu zmiennych.

3.	 Funkcje ewaluacji: sprowadzane zbyt często do sprawozdawczo-kontrol-
nych, często zastępowane wręcz funkcjami innych strategii i procedur dia-
gnostycznych, jak akredytacja, audyt czy wręcz monitoring, nastawionych
na instrumentalne wkomponowanie w metody zarządzania i nadzoru.

Praktyczna realizacja ewaluacji przynosi z kolei redukcje wynikające z nastę-
pujących sposobów jej wdrażania:

1.	 Ewaluacja technokratyczna: przekazująca wszelkie decyzje procedu-
ralne strategiczne, proceduralne jak również czynności jej projektowa-
nia, analizę i interpretację danych, wnioski i rekomendacje wyłącznie
przygotowanym i zamykającym się w swoim zespole ekspertom.

2.	 Ewaluacja populistyczna: angażująca w proces ewaluacji osoby o ni-
kłym poziomie przygotowania, wykonujące czynności projektowe i ba-
dawcze na marginesie swoich czynności zawodowych i często w nikłym
zakresie świadoma rzeczywistych oraz potencjalnych możliwości pro-
cesu ewaluacyjnego.

3.	 Ewaluacja biurokratyczna: inicjowana centralnie lub przez ośrodki de-
cyzyjne według ściśle określonych potrzeb o nikłym poziomie uspołecz-
nienia i nastawiona na administracyjną kontrolę ewaluowanych działań.

33

Regionalne i lokalne diagnozy edukacyjne

Nałożenie wymienionych powyżej kryteriów i sposobów realizacji badań ewa-
luacyjnych daje w efekcie następującą macierz redukcji:

Sposoby realizacji ewaluacji
Ewaluacja

technokratyczna
Ewaluacja

populistyczna
Ewaluacja

biurokratyczna

Wymiary zredu-
kowanego rozumi-
enia ewaluacji

Cele ewaluacji 1. 2. 3.

Projekt ewaluacji 4. 5. 6.

Funkcje ewaluacji 7. 8. 9.

Macierz redukcyjna rozumienia i sposobu praktykowania ewaluacji
W wewnętrznych polach macierzy kryją się konkretne charakterystyki, mniej
lub bardziej wyraziste, konkretnych praktyk ewaluacyjnych o znaczącym po-
ziomie redukcji, niestety często spotykane nie tylko w polskiej rzeczywistości
edukacyjnej. Każde z wyróżnionych pól zawiera duże spektrum możliwych
konkretyzacji, wiele z nich powstaje poprzez złożenia konkretnych charaktery-
styk, tak jak opisuje to Bolesław Niemierko, wymieniając dziesięć przykładów
„pseudoewaluacji” w trzech różnych systemach kierowania, a mianowicie:
w systemach autorytarnych wymienia ewaluację masywną, torpedującą i pod
dyktando, w demokratycznych systemach kierowania wymienia ewaluację
wydumaną, wybielającą i towarzyską, a systemach liberalnych - ewaluację
rytualną, spychającą, przelotną i tandetną16.
W zaproponowanej macierzy wymienione redukcje wydarzać się mogą w każ-
dym systemie kierowania, choć ich charakter bynajmniej nie wyczerpuje się
w wymienionym zestawie sposobów upraszczanie lub wręcz fałszowania ba-
dań ewaluacyjnych. Wskazane wymiary usiłują wskazać na istotę, systematy-
kę, a po części także i genezę tendencji redukcyjnych, jakie uznać można za
dominujące we współczesnej polskiej rzeczywistości edukacyjnej. Posługując
się umownym nazewnictwem dla wyodrębnionych wymiarów redukcji, mo-
delowa ich klasyfikacja wyglądać może w następujący sposób:

Sposoby realizacji ewaluacji

Ewaluacja
technokratyczna

Ewaluacja
populistyczna

Ewaluacja
biurokratyczna

Wymiary zredu-
kowanego rozumi-
enia ewaluacji

Cele ewaluacji 1. ewaluacja
ekspercka

2. ewaluacja
ludyczna

3. „ewaluacja
rytualna”*

Projekt ewaluacji 4. ewaluacja
fragmentaryczna

5. ewaluacja
pozorowana

6. ewaluacja
„pod dyktando”**

Funkcje ewaluacji 7. ewaluacja
wykoncepowana

8. ewaluacja
„dobrej woli”

9. ewaluacja na
zlecenie

* Termin zaproponowany przez B. Niemierko we wspomnianej pracy Diagnostyka edukacyjna.
** Tamże, s. 324.

16	 B. Niemierko, Diagnostyka edukacyjna, Wydawnictwo Naukowe PWN, Warszawa 2009, s. 324.

34

XVIII Konferencja Diagnostyki Edukacyjnej, Wrocław 2012

Macierz redukcyjna rozumienia i sposobu praktykowania ewaluacji
z umownymi określeniami wyodrębnionych typów
Uwzględniając wymiar celów ewaluacji, mówić możemy o co najmniej trzech
typach redukcji. Są to:
Ewaluacja ekspercka (1) - wszystkie istotne cele, sposób realizacji, uczestni-
ków i udziałowców procesu określają zatrudnieni w tym celu eksperci, którzy
profilują sposób jej pojmowania i określają stopień uspołecznienia. Nie od
dzisiaj wiadomo, jak bardzo tak „zewnętrznie” określane cele dalekie mogą
być od faktycznych potrzeb i zainteresowań ewaluowanych, tożsamości i spe-
cyfiki konkretnej instytucji, kontekstu społecznego, który określa faktyczne
znaczenie badanego działania. Niestety, wiele instytucji tak centralnych, jak
i lokalnych decyduje się na taki ewaluacyjny kontrakt ze względów czysto uty-
litarnych lub formalnych z powodu konieczności wkomponowania ewaluacji
w realizowane projekty o zewnętrznym sposobie finansowania. Trudno w tej
sytuacji o jakiekolwiek uspołecznienie procesu, co nader często prowadzi do
autentycznego wyalienowania ewaluacji, przyjęcia przez społeczność szkolną
strategii obronnej, a wyniki ewaluacji pozostać mogą życzeniowo sformuło-
wanymi rekomendacjami. Zamiast oczekiwanej zmiany społeczność szkolna
jeszcze bardziej dyskredytuje społeczny sens nie tylko ewaluacji, ale podob-
nych procedur badawczych.
Ewaluacja ludyczna (2) - jest ona przeciwieństwem eksperckiej i popada
w równie destrukcyjne konsekwencje, ponieważ realizowana jest przez wyzna-
czonych do tego celu nauczycieli o znikomym doświadczeniu badawczym i zu-
pełnej często niewiedzy o podstawowych nawet celach ewaluacji. Sytuacji tej
nie poprawiają kilkudniowe szkolenia, a swoistym nieszczęściem wielu szkół
jest zaangażowanie do projektowania, a następnie realizacji całego procesu
„reprezentantów” niemal wszystkich klas lub przedmiotów. Brak orientacji
uniemożliwia sformułowanie jakiegokolwiek spójnego działania i adekwatne
wskazanie na cele ewaluacji utożsamiane na ogół z mierzeniem jakości pracy
szkół lub wręcz z ukrytą formą kontroli. Niezrozumiały język, pomieszanie
kategorii różnego typu badań i programów powoduje narastający bunt i wielo-
rakie strategie niszczącej adaptacji.
Ewaluacja rytualna (3) - dokonywana z administracyjnego nakazu, z gotowym
zestawem administracyjnie określonych celów, które nie są ani wybrane, ani
uzgodnione, ani też uspołecznione, mają nakazowy charakter o znacznym po-
ziomie biurokratycznego autorytaryzmu i „rytualnym” sposobie realizacji peł-
nym schematyzmów, instrumentalnego „zaliczania” zawsze niepełnych i przez
nikogo nieweryfikowanych procedur. Opisana przez Bolesława Niemierkę ewa-
luacja rytualna ogranicza się często do zwykłego przepisywania przygotowanych
w poprzednich latach dokumentów lub też do rytualnego, ale nie autentycznego
określania ich nic niemówiących celów17.
Analiza redukcji ewaluacyjnych poprzez odwołanie się do wymogów, jakie
powinien spełniać projekt ewaluacji, ujawnia się poprzez wysoce uproszczo-
ne lub wręcz wyeliminowanie jego podstawowych elementów, ograniczony

17	 Tamże, s. 324.

35

Regionalne i lokalne diagnozy edukacyjne

sposób definiowania przedmiotu ewaluacji, wysoki stopień eliminacji prakty-
kowanych metod i wyalienowany sposób aplikacji rezultatów. Warto wskazać
przynajmniej na trzy typy ewaluacyjnych redukcji. Są to:
Ewaluacja fragmentaryczna (4) - która koncentruje się na wskazanym na
ogół przez instrumentalnie zorientowanych ekspertów zredukowanym rozu-
mieniu procesu ewaluacyjnego eliminującym na ogół etap wstępnej diagnozy
potrzeb, koniecznych jego uczestników, jak i ustalenie ich własnego postrze-
gania ewaluowanego działania, jak i samej ewaluacji, następnie arbitralnym
przyjęciu realizowanego modelu ewaluacji, kluczowych pytań, kryteriów,
preferowanych metod, sposobu zbierania i analizy danych itd. W efekcie reali-
zowana ewaluacja koncentruje się na fragmencie badanego działania oraz na
wybiórczym przedstawieniu jej wyników, pozostawiając szkole samodzielne
i nieprofesjonalne ustalanie rzeczywistej wartości tego, co teoretycznie powin-
no być właściwym przedmiotem i procesem ewaluacji.
Ewaluacja pozorowana (5) - niemal całkowity brak rozumienia, czym jest
projekt ewaluacyjny, przekłada się w przypadku populistycznego sposobu jej
realizacji na pozorowany proces ewaluacyjny, w którym nie ma właściwie usta-
lonego przedmiotu, nie istnieje żadna forma właściwie zorganizowanego uspo-
łecznienia, a co ważniejsze to, co nazywane jest ewaluacją, pełne jest metodo-
logicznych błędów, brakuje kryteriów interpretacji danych i nie ma żadnej idei
rzeczywistego wkomponowania ewaluacji w procesy podejmowania decyzji.
Niska kompetencja badawcza i ewaluacyjna powoduje wysoki stopień ogólnego
zamieszania, przepychanie i spychanie związanych z nią zadań i jest to sytuacja
zupełnej dewaluacji ewaluacji, która przemienia się w swoją karykaturę.
 Ewaluacja „pod dyktando” (6) - jest to narzucona z góry przez organy ad-
ministracyjne wymuszona forma ewaluacji przy zignorowaniu wymogów
określonych projektem ewaluacji i zastąpieniu istotnych w tej mierze decyzji
gotowymi rozwiązaniami dotyczącymi przedmiotu, metody i próby oraz cał-
kowitym lekceważeniu możliwości uspołecznienia procesu, który jest w tym
przypadku identyfikowany jedynie z procedurą zbierania i porządkowania da-
nych przy równie pobieżnej ich analizie oraz typowo biurokratycznym obiegu
informacji o jej wynikach. Ewaluacja „pod dyktando” wyjątkowo silnie uzależ-
nia - jak stwierdza Bolesław Niemierko - ewaluatorów od ośrodków decydenc-
kich i nie mogą funkcjonować jako niezależni eksperci18. Na ogół nikt nie zdaje
sobie sprawy z ilości nadużyć, błędów, ale i zaprzepaszczonych potencjałów,
jakie zostają w ten sposób zamienione na rutynowe procedury.
Ewaluacja wykoncypowana (7) - technokratyczny sposób realizacji ewaluacji
nie daje zbyt wiele możliwości na rozwój i eksplorację wszystkich funkcji pro-
cesu traktowanego jako forma refleksji instytucjonalnej, ale także interakcji
społecznej, uczenia się w organizacji, ale także innowacyjności w sposobie ko-
munikacji interpersonalnej konkretnych społeczności szkolnych. Wybory te
zastępują wykoncypowane technokratycznie systemy oceny, akredytacji, moni-
toringu według przygotowanych z góry standardów, często o bardzo złożonych,
choć dalekich od wszechstronności kryteriów, o równie wyabstrahowanych

18	 Tamże, s. 314.

36

XVIII Konferencja Diagnostyki Edukacyjnej, Wrocław 2012

z kontekstu społecznego odniesieniach i zupełnie „zewnętrznych” w stosunku
do nich sposobach interpretacji. Wielość rozbudowanych wskaźników w za-
mian za społeczne poczucie sensu i wkomponowanie w realną przydatność
niewyabstrahowanej rzeczywistości to najbardziej charakterystyczne cechy
redukcji funkcjonalnych tego typu ewaluacji. Niestety, niczym epidemia za-
lewają one coraz bardziej wykoncypowane i w konsekwencji zafałszowane,
fikcyjne systemy „refleksyjności” współczesnych instytucji, które wypracować
muszą skuteczne metody obrony. Inwazyjność tego typu redukcji nie ma sobie
równych w historii i stanowi autentyczne zagrożenie coraz bardziej destruk-
cyjnym wyalienowaniem.
Ewaluacja „dobrej woli” (8) - redukcje funkcji ewaluacji nie zawsze wynika-
ją z metodycznego wykoncypowania, czasami wręcz odwrotnie, są wyrazem
niekompetencji populistycznego traktowania ewaluacji jako umiejętności
dostępnej niemal dla każdego, co w konsekwencji prowadzi do równie party-
kularnych realizacji badań ewaluacyjnych w zależności od przypadkowego do-
świadczenia i wyobraźni szkolnych ewaluatorów - amatorów oraz ich „dobrej
woli”. Nikt z nich nie planuje niczego systemowo, konkretne działania zależą
od stopnia deklarowanego zaangażowania i nie mają charakteru kumulatyw-
nego, co bezpośrednio odbija się na poziomie ewaluacji wewnętrznych nie-
mających żadnej wspólnej miary i pozostawionych „dobrej woli” i wyobraźni
społeczności szkolnych.
Ewaluacja na zlecenie (9) - jest szczególnym zredukowaniem funkcji procesu
ewaluacyjnego w wyniku biurokratycznego zlecenia o gotowym uzasadnie-
niu, które nie wymaga w ten sposób uspołecznienia, nie wchodzi w dynamikę
interakcji długiego projektowania ewaluacyjnych detali i nie angażuje inicja-
tywności uczestników procesu, poza ich formalną rolą w strukturze programu
lub szkoły. Biurokratyczna ewaluacja na zlecenie wykształciła liczne grono jej
publicznych i niepublicznych wykonawców, którzy traktują ją jako rodzaj ryn-
kowej usługi badawczej lub specjalność w pracy administracyjnej.

Zakończenie	
W realiach współczesnej kultury organizacyjnej oraz standardach zarządzania
nie tylko w sferze edukacji dokonuje się proces, który prowadzi do redukcji zło-
żonego w swej społecznej dynamice procesu badań ewaluacyjnych. Zjawisko
to widoczne jest, gdy proces ten, zwany często „refleksją instytucjonalną”, po-
traktujemy jako rodzaj działania, które ma swoją ideę i motywację sprawczą,
swoje cele, następnie wchodzi w fazę projektowania, zbierania i generowania
danych, ich analizy, wnioskowania i, co ważne, wdrażania. Możemy wówczas
zaangażować bogatą już wiedzę o działaniu społecznym, które łatwo można
poddać analizie z punktu widzenia jego wartości, komplementarności, roli
w szerszym kontekście innych działań i struktur społecznych, ale także de-
konstrukcji, dezintegracji, a w końcu alienacji. Redukcje współczesnych form
ewaluacji pojętej właśnie jako proces i działanie ukazują się wówczas w za-
sadniczych ich aspektach, a ich analiza pozwolić powinna na świadome im
przeciwdziałanie.

