

The
of Adult **E**valuation
Education Staff

EDUEVAL Handbook

edited by
EDUEVAL Consortium

3

The EDUEVAL - Evaluation for the Professional Development of Adult Education Staff is a project (n. 538743-LLP-1-2013-IT-GRUNDTVIG-GMP) supported by the LifeLong Learning Programme of the European Commission. Note: This project has been funded with the support of the European Commission. This publication reflects the views only of the authors, and the Commission cannot be held responsible for any use which may be made of the information contained therein.

Technological Educational Institute
of Crete

Wyższa Szkoła
Pedagogiczna
im. Janusza Korczaka
w Warszawie

This work is under a
“Attribution-NonCommercial-ShareAlike 4.0 International” License

More information:

<http://creativecommons.org/licenses/by-nc-sa/4.0/>

ISBN volume 978-88-6760-341-1

2015 © Pensa MultiMedia Editore s.r.l.
73100 Lecce • Via Arturo Maria Caprioli, 8 • Tel. 0832.230435
25038 Rovato (BS) • Via Cesare Cantù, 25 • Tel. 030.5310994
www.pensamultimedia.it • info@pensamultimedia.it

Table of Contents

<i>Introduction</i>	5
by <i>Elisabetta Biffi</i> (University of Milano-Bicocca, Italy)	
1. Towards the definition of the professional profile of the evaluator of adult education staff	7
by <i>Loredana Perla, Viviana Vinci</i> (University of Bari Aldo Moro, Italy)	
1.1 A preliminary statement: beyond the evaluating <i>function</i> , towards a new professional profile	7
1.1.1 The multiple competences of the evaluator: a single profession or a mix of different professionalisms?	9
2. The EDUEVAL <i>triangulated</i> model of evaluation	17
by <i>Viviana Vinci</i> (University of Bari Aldo Moro, Italy)	
3. The evaluation of adult education staff	21
3.1 The theoretical framework: theories and models of evaluation	21
by <i>Loredana Perla, Viviana Vinci</i> (University of Bari Aldo Moro, Italy)	
3.1.1 The <i>positivist-experimental</i> approach	23
3.1.2 The <i>pragmatist of quality</i> approach	24
3.1.3 The <i>constructivist</i> approach	25
3.1.4 Certification and evaluation of competences in adult education	26
3.2 Aims of the evaluation: why evaluate?	27
by <i>Kleio Koutra, George Kritsotakis, Lina Pelekidou, Nikoleta Ratsika</i> (Technological Educational Institute of Crete, Greece)	

3.3 Methods of evaluation: how to evaluate? <i>by Loredana Perla, Viviana Vinci</i> (University of Bari Aldo Moro, Italy)	31
3.3.1 Levels of evaluation	32
3.3.2 Tools for the evaluation	38
3.3.2.1 The evaluation rubric	39
3.3.2.2 The audit	41
3.3.2.3 The portfolio	42
3.4 Indicators in an evaluation process <i>by Pilar Escuder-Mollon, Roger Esteller-Curto</i> (Universitat Jaume I, Spain)	43
3.4.1 Adult educators' evaluation indicators <i>by Vēlta Lubkina, Gilberto Marzano, Tāmara Pigozne,</i> <i>Svetlana Usca</i> (Rezekne Academy of Technologies, Latvia)	45
3.4.1.1 Competences in the evaluation of adult educators	46
3.4.1.2 Validpack	50
3.4.1.3 A portfolio designed for the evaluation of adult education staff: indicators and criteria	52
3.4.1.3.1 Digital portfolio	53
3.4.1.4 Checklist of indicators for the evaluation of adult education staff	54
3.4.1.5 Conclusion	56
4. The impact of the evaluation of adult education: a European perspective <i>by Mirosław Grewiński, Joanna Lizut, Stefania Szczurkowska</i> (WSP Janusz Korczak Pedagogical University in Warsaw, Poland)	59
<i>Conclusion</i> <i>by Cristina Palmieri</i> (University of Milano-Bicocca, Italy)	67
<i>References</i>	71

Introduction

by *Elisabetta Biffi*

University of Milano-Bicocca, Italy

The *EDUEVAL Handbook* is one of three volumes, based on the results of the EDUEVAL Project – *Evaluation for the Professional Development of Adult Education Staff*¹. The three volumes are: *EDUEVAL Curriculum (vol. 1)*; *EDUEVAL How to do Guide (vol. 2)*; *EDUEVAL Handbook (vol. 3)*. Specifically, the *EDUEVAL Handbook* is the manual of reference for the students addressed by the EDUEVAL training proposal, presented in the *EDUEVAL Curriculum (vol. 1)*.

One of the main aims of the EDUEVAL project was to contribute to the reflection on defining a professional profile of the evaluator of Adult Education (AE) staff and on the training for this profile.

The *EDUEVAL Handbook (vol. 3)* is structured in such a way as to present the concept of evaluation, offering a view of the theoretical models of evaluation of adult education staff. In addition, the manual focuses on the aims of the evaluation and on the methods and indicators of the evaluation of the work of adult education staff. This is followed by a reflection on the impact of evaluation of adult education staff, and on the ethical implications of the role of the evaluator.

1 *EDUEVAL - Evaluation for the Professional Development of Adult Education Staff* is a project supported by the LifeLong Learning Programme of the European Commission (Project Number: 538743-LLP-1-2013-IT-GRUNDTVIG-GMP Grant Agreement Number: 2013 3800/001/003). For more information: www.edueval.eu.

As will be better specified in the handbook, the evaluation of adult education staff is a very delicate task, which requires specialized knowledge and skills that cannot be covered in full here. Therefore, to invite students to carry out further research and specialization, an extensive version of this *EDUEVAL Handbook* will be available², with all the supplementary information on the main topics of this volume.

2 See the project website at: www.edueval.eu.

Towards the definition of the professional profile of the evaluator of adult education staff

by Loredana Perla, Viviana Vinci³
University of Bari Aldo Moro, Italy

1.1 A preliminary statement: beyond the evaluating function, towards a new professional profile

Reflecting on the *professional profile* entails, beyond the specific field where the professional operates, clearly focusing on and defining a number of elements, such as the role played, the contexts of work, the areas and sectors of relevance, the type of users of reference, the knowledge, skills and competences necessary for the profession and the professional ethical principles inspiring professional action.

The international debate on the skill profiles of educational work has highlighted the complexity of being able to reach a complete model of the procedures and methods of evaluation on this subject (Research voor Beleid, 2010, Carlsen & Irons, 2003; Jääger & Irons, 2006; Jarvis, 2009). Evaluating educational work requires a view that can penetrate the density of the processes implemented in various contexts. The very expression of *educational work* is in itself difficult to be defined and delimited as it concerns different targets and an action that takes place in varying contexts and for different purposes.

The evaluator of Adult Education (AE) staff therefore represents a *new* professional figure for a *function* which, actually, it

3 Loredana Perla is the author of the sub-sections 1.1, Viviana Vinci is the author of the sub-section 1.1.1.

is not: it has been performed for some time, through heterogeneous practices and professionals which change depending on the context and, to a considerable extent, on the different European country.

The evaluation of educational work, as the EDUEVAL⁴ research results have shown, is mainly performed in two ways:

- either through ‘officially recognized’ evaluators, i.e. *professional evaluators* or certifiers of the quality of personnel belonging to bodies outside the organization, who evaluate the conformity with pre-established standards and who do not necessarily have in-depth knowledge of the educational context and of the complexity of the work processes and dynamics of the staff operating in it;
- or through ‘unofficially recognized’ evaluators, i.e. professionals from different training and professional backgrounds, with experience in the field of education and who mainly have roles of coordination (trainers, supervisors, consultants, experts). Unlike the professional evaluators of the previous point, they certainly have a wide knowledge of the contexts of adult education. However, they do not necessarily have specific training for evaluation: evaluating the staff often takes place, in this second way, through strategies which are not highly standardized and informal tools or ones which have been built up inside the work group.

There is, therefore, an *evaluating function* which is carried out in a very different way depending on the professional contexts and the different European countries, oscillating between external certification and practices which are not officially recognized.

4 See the *EDUEVAL Public Research Report*, available at: http://www.edueval.eu/download/pdf/2.2_Public_Research_Report.pdf.

1.1.1 *The multiple competences of the evaluator: a single profession or a mix of different professionalisms?*

From surveys of the scientific contributions on the training/profile of the *evaluator* (Wilcox, King, 2014; King, Stevahn, 2015; Russ-Eft et al., 2008; Stevahn et al., 2005; Mertens, 1994; Torres, Preskill, & Piontek, 1996; Altschuld & Engle, 1994; Phillips, 1997; Brinkerhoff et al., 1983; Caron, 1993; Balotta, Righetti, Turbati & Caropreso, 2013) and from an analysis of the work on the *professional standards* of the evaluators, carried out by the most influential European and American societies of evaluation, some elements have been used in order to orient the definition of the *EDUEVAL profile of the AE staff evaluator*. The first element concerns the complexity of reaching a model for the professional profile of evaluator, starting from the absence of a univocal definition of the evaluator's competences.

Faced with a mix of recommendations and suggestions collected from guidelines and standards for evaluators focused, in particular, on professional ethical principles and on the ethics of evaluation, including rules of conduct and the values inspiring action, the professional competences of the evaluator are stated in a fairly general way. Those described refer to *families* of different co-existing competences: those related to the policies, to the programmes and to the projects to be evaluated; those relative to the specific sector in which the programme to be evaluated is included; competences relative to the evaluating research methodology; competences relative to group management and, lastly, communication and multi-disciplinary cultural skills. These all contribute jointly to defining the professional expertise.

A second recurring element in the description of the profile of the evaluator is the combination of skills closely related to the context of evaluation with inter-personal skills, com-

mon to the profile of the evaluator and other *practices of consulting and care of individuals*, therefore counselling, training and supervision: for example empathic, listening and interpersonal skills with users, clients and stakeholders. Another association that emerges concerns the profile of the evaluator and that of the *researcher*, who both have in common multiple and flexible skills which include the ability to choose, adapt and conceive of models and methodologies of evaluation depending on the context, the users and the resources available. At stake there is a dimension of interpreting, reading, listening to and understanding the context and the processes enacted, which leads both the evaluator and the researcher to constantly *put their judgement to the test*, to continuously negotiate their interpretations and a continuous professional updating which never comes to an end. In the study of the profile of the evaluator of AE staff and in designing the current training model (cf. *EDUEVAL Curriculum, vol. 1*, and *EDUEVAL How to do Guide, vol. 2*), the theoretical frame which considered the competence of educational work as a “complex form of action through which the tasks and projects characterizing it are carried out” was taken into consideration (Harré, 2000, p. 74). The work of defining the Curriculum also received the extensive contribution offered, from the 1980s, by research on what are known as *transversal skills* (Rey, 2003) – such as, for example, problem-solving, management of group work, creativity, inter-personal skills, coping strategies in anxiogenic situations – which are essential in building up the profile of the evaluator of educational work and, therefore, at the basis of curriculating the training path.

This work of immersion and recognition of works on the evaluator profile has allowed building up a detailed picture to use as a starting point, to bring into focus the complex identity and the heterogeneous competences of the evaluator of AE staff.

Lastly, the classification proposed by the ESCO model was taken into consideration in designing the Curriculum. Therefore, the profile of the evaluator of AE staff can be defined using both the transversal competences of the ESCO model and the specific competences identified from the results of the EDUEVAL project.

Profile of the AE staff evaluator

EDUEVAL profile of the evaluator of adult education staff	
<i>Who s/he is and the roles s/he holds</i>	The evaluation of AE staff is a high level professional who operates in adult education, using specific evaluation methods and tools aimed at improving the educational work of the staff. The roles of the evaluator in adult education contexts are multiple and include – as well as those more specifically on evaluation – others of management, training and coordination such as management of the service, staff training, selection of human resources, supervision, inspection and consulting.
<i>What s/he does – activities, methods and tools</i>	The professional activities of the evaluator of AE staff include: <ul style="list-style-type: none"> - planning, implementing and managing the evaluation of the educational and training actions of the staff operating in AE services; - building up plans and tools of evaluation and self-evaluation; - collecting, analysing and interpreting data; - documenting and communicating the results of the evaluation; - accompanying and planning follow-up actions and redesigning the educational work of AE staff; - supporting collaboration of the staff with the local area and the interlocutors//stakeholders involved in various capacities in the evaluation processes of the AE services.

	<p>The evaluator of AE staff uses qualitative and quantitative methods and tools to carry out these activities. Those which must be mastered in particular for the evaluation of the staff – according to the triangulated EDUEVAL model (cf. sections below) – are:</p> <ul style="list-style-type: none"> - methods and tools of observation, checklists and evaluation rubrics; - methods and tools for recording quantitative data such as surveys and questionnaires; - methods and tools for recording qualitative data, used in the evaluation and self-evaluation activities, promoting the group dimension (the object of evaluation is the staff, not the individual operator), including focus groups, case studies, brainstorming, portfolios, audits and professional/documentary writing by the staff. <p>It is also important for the evaluator of AE staff to have knowledge about:</p> <ul style="list-style-type: none"> - quality certification standards and systems; - legislation on the adult education services where s/he is to operate; - the specific characteristics of the context, the object of evaluation and of the services it networks with in the local area; - theories, models and meanings of evaluation; - leadership and how to manage a group and conflicts - communication, interpersonal, organizational and institutional processes, which underpin the evaluation of AE staff.
<p><i>Where s/he operates (in which services)</i></p>	<p>The evaluator of AE staff operates in different areas of the social sector, including education, cultural development, mental health, family, social and legal, vocational training, community development and prevention, carrying out activity in multiple services aimed to promote adult educational care and education:</p> <ul style="list-style-type: none"> - education, literacy and second chance services; - intercultural integration services; - services for drug addicts; - services for the disabled; - mental health services; - prison services; - parent/family services; - services for the promotion of cultural activities; - services promoting prevention; - personal care services. <p>The evaluator of AE staff must have specific and transversal knowledge, skills and competences – didactic, educational, methodological, doximological, psychological and sociological – at the same time, which allow the evaluator to act with rigour, autonomy and professional awareness in multiple situations and contexts.</p>

<i>With which users s/he works</i>	The evaluator of AE staff works with the staff that operate in adult education, therefore mainly with groups of teachers, educators, trainers and operators who, in various ways, operate in the services mentioned above. The users of reference, therefore, do not concern the individual operators or the users directly (who are at the <i>first level</i> of services and educational bodies/institutions – in this case, adults –) but the staff, the work groups who are at the <i>second level</i> .
<i>Professional ethical principles</i>	<p>The professional action of the evaluator of AE staff must be guided by deep professional ethical principles, that can guarantee transparency, impartiality and rigour in the evaluation processes, such as:</p> <ul style="list-style-type: none"> - integrity, coherence, respect, responsibility, emotive balance and self-awareness, open-mindedness, social conscience (<i>ethical attitudes</i>, cf. <i>EDUEVAL Guidelines</i>); - knowledge of the cultural framework of evaluation, transparency, respect of privacy (<i>professional ethics: principles and advice</i>, <i>ibid.</i>); - ensuring the whole evaluation process, providing clear indicators, creating trust, interpreting the explicit and implicit dynamics, providing effective feedback (<i>competences and skills</i>, <i>ibid.</i>); - taking into consideration the complexity of evaluation, interpreting the context promoting organization and professional well-being, taking into consideration the local area and external interlocutors (<i>political and social aims</i>, <i>ibid.</i>); - paying attention to the risks linked with roles that are not clearly defined, misunderstandings, manipulation and influence of one's personal background (<i>risks to manage</i>, <i>ibid.</i>).
<i>Training and professional paths</i>	<p>The training of the evaluator of AE staff must meet two areas of competence:</p> <ul style="list-style-type: none"> - a basic one, following an educational qualification, as required by the regulations of the national context - a specialized one, on evaluation. <p>In addition to specific training, a compulsory requisite for practising the profession of the evaluator of AE staff is having substantial professional experience in the field of adult education, both in the roles of educator/operator and in second level roles, i.e. of staff coordination.</p>

<p><i>Specific professional competences</i></p>	<p><i>Being able to analyse the context and the demand for evaluation</i></p> <ul style="list-style-type: none"> - collecting information on the context of adult education; - consulting documents of the service or body/institution (charter of services, documentation etc.); - consulting direct (operators of the service and/or body/institutions) and indirect (stakeholders) witnesses; - observing the context; - identifying the specificities, constraints and resources of the context; - studying the feasibility and sustainability of the evaluation process; - using mixed strategies (listening, conducting groups, exploring representations) to support the operators in clarifying a demand for evaluation (optimization of work processes, well-being of the staff, improvement of the internal dynamics of the organizations, communication with the stakeholders etc.); - understanding the implicit and explicit expectations of the staff and of the organization; - working out interpretative hypotheses of the need expressed by users. <p><i>Being able to plan the evaluation</i></p> <ul style="list-style-type: none"> - collecting bibliographic or research material as a support for planning the evaluation; - collecting all the data that has emerged from the exploratory phase and hypothesizing the evaluation questions; - selecting theoretical models and tools, approaches and tools to be used coherently with the specificities of the context and the data collected; - designing an evaluation plan, identifying the resources necessary and estimating the costs; - indicating the objectives and the results expected of the evaluation; - organizing the phases of work and a time schedule for the activities; - building up evaluation devices using techniques and tools that are already known or adapting them specifically to the context; - identifying any risks, times for monitoring and redesigning one's work.
---	--

Being able to collect, analyse and interpret the data of the evaluation

- applying the methodologies, techniques and tools included in the evaluation plan in the context;
- collecting the data that emerged from applying the data collection devices;
- triangulating the data obtained with different strategies;
- mixing different data analysis techniques;
- leading the staff by assigning tasks and defining roles and leadership to the members of staff in the evaluation and self-evaluation processes;
- supporting the operators of the staff in the different phases of the evaluation and self-evaluation process;
- identifying any criticalities and making modifications;
- interpreting the data of the evaluation.

Documentation and communication of the evaluation report

- preparing a report on the outcome of the evaluation process;
- communicating the outcomes of the evaluation report to the staff;
- using different and contextualized methods of documentation, languages and styles of presentation with respect to the specificity of the context;
- identifying the findings that have emerged from the report and motivating them;
- negotiating interpretations emerging from the report with the staff;
- remaining in communication with the client/organization;
- managing and containing any dysfunctional dynamics and internal conflict in the staff, after returning the results of the evaluation report.

Follow-up and implementing the evaluation plan

- communicating with stakeholders and local area networks;
- preparing recommendations and plans for the improvement of the processes which have been evaluated;
- providing suggestions for the autonomous use of self-evaluation tools by the staff.

	<p><i>Management of the evaluation process</i></p> <ul style="list-style-type: none"> - monitoring the evaluation plan; - evaluating one's own work; - observing ethical principles and guidelines* for evaluators.
<p><i>Transversal competences selected by ESCO</i></p>	<p><i>1. Application of knowledge</i></p> <p>1.1 Numeracy skills</p> <p>1.2 Information and communication</p> <p>1.3 Health, safety and the workplace environment</p> <p><i>2. Attitudes and values at work</i></p> <p>2.1 Attitudes</p> <p>2.2 Values</p> <p><i>3. Social skills</i></p> <p><i>4. Thinking skills</i></p> <p><i>5. Language and communication</i></p>

The profile of the evaluator of adult education staff is thus very complex. This figure has to have specific knowledge on evaluation (models and theories, methods, procedures, standards and indicators, tools), the contexts of adult education (legislation, users, local areas) and educational work with adults (characteristics, specificities, structure, dynamics). Above all, the evaluator must be able to translate this knowledge into competent action which, whilst respecting a particular ethic, can increase the level of awareness of adult education staff on the educational work done in their particular contexts. This effectively seems the condition to promote the development of adult education staff and consequently the services of adult education. The evaluation model developed by EDUEVAL highlights the areas in which the evaluator must have full expertise.

5 See the *EDUEVAL Guidelines* available at: http://www.edueval.eu/download/pdf/brochure_guidelines_def.pdf