
Utwór dostępny na licencji Creative Commons Uznanie Autorstwa (CC BY)

Instrukcje użycia
narzędzi
ewaluacyjnych

Narzędzia ewaluacji powstały jako element projektu
„Jak dobrze ewaluować projekty kulturalne?”.

Zrealizowano ze środków
Ministra Kultury i Dziedzictwa Narodowego

Lista narzędzi

❶	 Walizka i kosz

❷	 Kostka ewaluacyjna

②a	 Kostka ewaluacyjna dla osób niewidomych

❸	 Kupon ewaluacyjny

❹	 Formularz obserwacji

❺	 Ankieta

⑤a	 Ankieta dla osób niewidomych

❻	 Talia kart - warsztaty z udziałem Zespołu

Walizka i kosz

↗	 Przygotowanie:

①	 Przed warsztatami/spotkaniem/pokazem, który zamierzamy ewaluować, przygotowujemy
	 walizkę (może być to zwykły plecak, torba). Upewniamy się także, że w miejscu, w którym 		
	 odbywać będzie się warsztat/spotkanie/pokaz, będzie kosz na śmieci (warto zabrać własną 		
	 plastikową torbę).

②	 Drukujemy dla każdego z uczestników gotowy zestaw określeń, związanych z przebiegiem 		
	 warsztatu. W proponowanym zestawie jest ich dwanaście, ale warto zastanowić
	 się nad dodaniem własnych, związanych ściśle z danym wydarzeniem (np. jeśli w czasie
	 spotkania/warsztatów wykorzystana była jakaś charakterystyczna metoda pracy, bądź nietypowe 	
	 urządzenie, można dodać je do puli). Trzeba też zadbać o pozostawienie kilku pustych kartek
	 na których uczestnicy będą mogli dopisywać swoje skojarzenia.

↗	 Realizacja:

①	 Pod koniec warsztatów/spotkania ustawiamy w sali rekwizyty: kosz na śmieci i walizkę (może 	
	 być też torba/plecak). Każdy z uczestników dostaje zestaw karteczek z wypisanymi hasłami
	 dotyczącymi wydarzenia.

②	 Zapoznajemy uczestników spotkań z zasadami ćwiczenia: muszą oni rozdysponować 			
	 swoje karteczki, wrzucając je do kosza (ocena jest negatywna) lub do walizki (jeśli są
	 zadowoleni). Możemy również zachęcić ich do dopisania własnych uwag i wrzucenia ich do 		
	 walizki lub kosza.

③	 W sytuacji, gdy wyczerpaliśmy czas przeznaczony na warsztaty/spotkania, żegnamy się
	 i dziękujemy uczestnikom za udział. Jeśli mamy jeszcze chwilę, możemy podsumować wyniki
	 w ich obecności i dopytać o pewne kwestie (np. jeśli wiele osób wrzuciło do kosza organizację 	
	 zajęć, pytamy co konkretnie im się nie podobało).

④	 Po zajęciach prowadzący podsumowuje wyniki i spisuje krótką notatkę – co było oceniane
	 pozytywnie, co negatywnie, co ambiwalentnie (jeśli udało nam się omówić wyniki
	 z uczestnikami, warto dodać ich komentarze).

Kostka ewaluacyjna

↗	 Przygotowanie:

①	 Drukujemy „ścianki” kostki. Przygotowujemy notatnik, w którym „na żywo” lub bezpośrednio
	 po zabawie będziemy mogli zanotować wyniki ćwiczenia, swoje spostrzeżenia, fragmenty
	 wypowiedzi uczestników.

②	 Wykonanie:

	 Wersja I: zaginamy symbole w miejscach oznaczonych linią przerywaną i sklejamy je ze sobą.	

	 Wersja II: wycinamy symbole i naklejamy je na wcześniej przygotowany karton/pudełko. Kostkę 	
	 możemy zrobić z jakiegokolwiek materiału, ale ważne, by miała w miarę równe boki, inaczej 		
	 nie będzie się równo toczyć (jeśli karton ma np. prostokątne boki, wystarczy przyciąć go do
	 wymiaru kwadratu). Jeśli wykonujemy ją z ostrzejszego materiału (np. sklejki), warto zakleić 		
	 krawędzie taśmą, by dzieci się nie skaleczyły.

③	 Zastanawiamy się nad dwoma pytaniami o wiedzę i umiejętności, które uczesnicy zdobyli
	 podczas zajęć. Muszą to być pytania bezpośrednio związane z tematyką zajęć. Postarajmy się, 	
	 by nie brzmiały one „szkolnie”, egzaminacyjnie. Pytanie może być zabawne, podchwytliwe. 		
	 Może mieć formę zagadki np. Czy sójki rzeczywiście lecą za morze (jeśli warsztat poświęcony był 	
	 zwyczajom zimowym zwierząt). Treść przygotowanych pytań notujemy (będą niezbędne przy 	
	 pisaniu krótkiej notatki podsumowującej).

④	 Zastanawiamy się, jak sformułować pytanie o metody pracy. Możemy zadać pytanie 			
	 ogólne, ale możemy wspomnieć o konkretnych działaniach, np. wyklejaniu, pokazywaniu
	 filmów, budowaniu, używaniu komputera - np. „Czy podobało Wam się użycie narzędzi?”,
	 „Czy budowanie domków dla ptaków było trudne?”. Dokładną treść pytania notujemy.

↗	 Realizacja:

①	 Przed zakończeniem wydarzenia, które chcemy ewaluować, rozdajemy dzieciom
	 12 kropek-naklejek / flamastrów / karteczek samoprzylepnych – w dwóch kolorach (6 w jednym 	
	 oznaczającym „tak”/ zgodę, 6 w drugim oznaczającym „nie”/brak zgody). Tłumaczymy, co
	 oznacza każdy z kolorów. O znaczeniu kolorów będziemy przypominać też przy każdym rzucie 	
	 kostką.

②	 Rzucamy kostką i zadajemy pytanie adekwatne do ikonki, która wypadnie.

③	 Dzieci odpowiadają na pytanie, używając kropek/ flamastrów/ karteczek. Swoje
	 odpowiedzi przyklejają/zaznaczają na ściance kostki.

④	 Uczestnicy mogą mieć dodatkowe komentarze, a niektóre z zagadnień mogą wymagać
	 dopytania przez prowadzącego (np. jeśli kilka osób przyzna, że zajęcia im się nie podobały,
	 warto dopytać, dlaczego tak myślą, co dokładnie im się nie podobało?). Wszystkie dodatkowe 	
	 uwagi zapisujemy w notatce podsumowującej zabawę.

Kostka ewaluacyjna dla niewidomych

⑤	 Bezpośrednio po spotkaniu (najlepiej zrobić to od razu, bo pamięć bywa zawodna)
	 sporządzamy notatkę podsumowującą, w której krótko opisujemy przebieg ćwiczenia,
	 odpowiedzi uczestników oraz ewentualne dodatkowe pytania/uwagi, które padły a także 		
	 spostrzeżenia i refleksje prowadzącego. Notatka przyda się podczas omawiania wyników
	 badań przy pisaniu raportu podsumowującego projekt.

↗	 Przygotowanie:

①	 Drukujemy „ścianki” kostki. Przygotowujemy notatnik, w którym „na żywo” lub bezpośrednio
	 po zabawie będziemy mogli zanotować wyniki ćwiczenia, swoje spostrzeżenia, fragmenty
	 wypowiedzi uczestników.

② 	 Z kartonu lub pudełka wykonujemy kostkę. Możemy zrobić ją z jakiegokolwiek materiału,
	 ale ważne, by miała w miarę równe boki (inaczej nie będzie się równo toczyć). Jeśli
	 wykonujemy ją z ostrzejszego materiału (np. sklejka) warto zakleić krawędzie taśmą,
	 by dzieci się nie skaleczyły.

③ 	 Drukujemy ikony symbolizujące sześć pytań. Odrysowujemy ich kontury na materiale o innej
	 fakturze niż nasza kostka (np. filc, tektura falista – ważne by dzieci mogły ją wyraźnie wyczuć 		
	 pod palcami). Wycinamy symbole na materiale i przyklejamy je do boków kostki. Podany zestaw 	
	 ikon jest jedynie sugestią. Prowadzący zajęcia posiadający doświadczenie w pracy z osobami 	
	 niewidomymi mogą zastąpić je innymi, lepiej rozpoznawalnymi dla uczestników wydarzenia 	
	 symbolami (np. młotek można zastąpić piłą).

④ 	 Z tego samego materiału, z którego wycięliśmy ikonki, wykonujemy 6 małych kawałków
	 (o dowolnym kształcie) i przyklejamy je w górnym prawym roku – w ten sposób osoba
	 niewidoma może rozpoznać orientację rysunku (gdzie jest jego góra, a gdzie dół).

⑤ 	 Z materiału, z którego wycinaliśmy ikonki, przygotowujemy dla każdego uczestnika zestaw
	 12 symboli, którymi będą odpowiadać na pytania – po 6 kółek i 6 kwadratów w każdym
	 zestawie (ich przeznaczenie wyjaśnione jest poniżej).

⑥ 	 Zastanawiamy się nad dwoma pytaniami o wiedzę i umiejtności, które uczestnicy zdobyli.
	 Muszą to być pytania bezpośrednio związane z tematyką zajęć. Postarajmy się, by nie 			
	 brzmiały one „szkolnie”, egzaminacyjnie. Pytanie może być zabawne, podchwytliwe. Może mieć 	
	 formę zagadki, np. Czy sójki rzeczywiście lecą za morze (jeśli warsztat poświęcony był
	 zwyczajom zimowym zwierząt). Treść przygotowanych pytań notujemy (będą niezbędne przy 	
	 pisaniu krótkiej notatki podsumowującej).

⑦	 Zastanawiamy się, jak sformułować pytanie o metody pracy. Możemy zadać pytanie 			
	 ogólne, ale możemy wspomnieć o konkretnych działaniach, np. wyklejaniu, pokazywaniu
	 filmów, budowaniu, używaniu komputera - np. „Czy podobało Wam się użycie narzędzi?”,
	 „Czy budowanie domków dla ptaków było trudne?”. Dokładną treść pytania notujemy.

↗	 Realizacja:

①	 Przed zakończeniem wydarzenia, które chcemy ewaluować, rozdajemy każdemu z uczestników 	
	 po 12 symboli – 6 kółek oznaczających „tak”/”zgadzam się” i kwadratów – oznaczających
	 „nie”/”nie zgadzam się”. Tłumaczymy dzieciom, co oznaczają kółka i kwadraty. O ich znaczeniu 	
	 będziemy przypominać też przy każdym rzucie kostką.

②	 Dajemy dzieciom kostkę i prosimy, by nią rzuciły i spróbowały odgadnąć, jaki symbol znajduje 	
	 się na wyrzuconym przez nie boku. Możemy także dać możliwość dotknięcia symbolu
	 pozostałym uczestnikom ćwiczenia. Gdy symbol zostanie zidentyfikowany, zadajemy
	 odpowiadające mu pytanie (np. jeśli wyrzucone zostaną wesoła i smutna buźka, pytamy „Czy 		
	 warsztaty/spotkanie się Wam podobało?).

③	 Dzieci odpowiadają na pytanie, używając kółek i kwadratów. Swoje odpowiedzi
	 przyklejają/zaznaczają na ściance kostki.

④	 Uczestnicy mogą mieć dodatkowe komentarze, a niektóre z zagadnień mogą wymagać
	 dopytania przez prowadzącego (np. jeśli kilka osób przyzna, że zajęcia im się nie podobały,
	 warto dopytać, dlaczego tak myślą, co dokładnie im się nie podobało?). Wszystkie dodatkowe 	
	 uwagi zapisujemy w notatce podsumowującej zabawę.

⑤	 Bezpośrednio po spotkaniu (najlepiej zrobić to od razu, bo pamięć bywa zawodna)
	 sporządzamy notatkę podsumowującą, w której krótko opisujemy przebieg ćwiczenia,
	 odpowiedzi uczestników oraz ewentualne dodatkowe pytania/uwagi, które padły, a także 		
	 spostrzeżenia i refleksje prowadzącego. Notatka przyda się podczas omawiania wyników badań 	
	 przy pisaniu raportu podsumowującego projekt. Warto również zrobić zdjęcie kostki (dobrze 		
	 będzie na niej widać odpowiedzi na poszczególne pytania).

Kupon ewaluacyjny

↗	 Przygotowanie:

①	 Określamy szacunkową liczbę uczestników badanego przez nas wydarzenia. Zastanawiamy
	 się, czy będą to osoby młode (dzieci) czy znajdą się wśród nich również osoby dorosłe, których 	
	 chcielibyśmy zapytać o zdanie.

②	 Drukujemy odpowiednią liczbę kuponów. Jeśli naszymi badanymi będą dzieci, warto
	 wydrukować kupony na kolorowym papierze. Dla dzieci będzie to dodatkowa atrakcja i zachęta 	
	 do wzięcia udziału w badaniu. Poza tym, jeśli w badanym wydarzeniu będą uczestniczyć
	 zarówno dzieci, jak i dorośli, różne kolory kuponów ułatwią ich uporządkowanie przed
	 kodowaniem.

③	 Przed wydarzeniem przygotowujemy także skrzynkę/pudełko, do którego uczestnicy będą mogli 	
	 wrzucać przedarte kupony. Ważne, by skrzynka była dobrze oznaczona i stała w widocznym
	 miejscu (np. przy wyjściu w sali, w której odbywał się pokaz/film/koncert).

↗	 Realizacja:

①	 Po wydarzeniu, każdemu z uczestników wręczany jest papierowy kupon w kształcie banknotu 	
	 (może też wcześniej leżeć na siedzeniu jeszcze przed rozpoczęciem pokazu/koncertu,
	 ale w przypadku młodszych uczestników lepiej rozdawać je po zakończeniu wydarzenia).

②	 Widzowie udzielają odpowiedzi poprzez przerwanie kartki w odpowiednim miejscu
	 i wrzucenie jej do specjalnego pojemnika/kosza.

③	 Kupony są liczone i wkładane do opisanej koperty, na której umieszczona jest data i nazwa
	 wydarzenia.

④	 Dane z kuponów są wprowadzane do programu, który umożliwi ich analizę (może być
	 np. Excel). Instrukcja kodowania wraz z przykładowo opisanym kuponem znajduje się
	 na następnej stronie.

⑤	 Podstawowe analizy (średnia, suma) możemy wykonać w programie Excel.

INSTRUKCJA KODOWANIA KUPONÓW (wprowadzania danych do arkusza
kodowania np. w programie excel)

↗	 Krok 1.

Nadajemy każdemu z kuponów numer identyfikacyjny – każdy kupon ma unikalny numer.

↗	 Krok 2.

Wprowadzamy dane z kuponów do arkusza kodowania. W zależności od specyfiki projektu korzystamy
z „Arkusza do oceny pojedynczego wydarzenia” lub „Arkusza do oceny cyklu wydarzeń”.

Ocenianie pojedynczego wydarzenia za pomocą kuponu ewaluacyjnego

Otwieramy „Arkusz do oceny pojedynczego wydarzenia”.

①	 Na początku zaglądamy do zakładki „klucz kodowy”. Znajdujemy tam tabelkę, która zawiera trzy 	
	 kolumny. W jednej z nich znajdują się symbole pytań (np. M1, P5), w drugiej – ich objaśnienia 		
	 (np. płeć, „czy było dobrze zorganizowane”), w trzeciej – kody przypisane poszczególnym
	 odpowiedziom, których można było udzielić w pytaniu (np. 0 -> kobieta, 1-> TAK).
②	 Zapoznajemy się z kodami − będziemy ich używać, wprowadzając dane z kuponów. Najlepiej 	
	 będzie wydrukować „klucz kodowy”, na początku dobrze mieć go przed oczami.
③	 Otwieramy zakładkę „dane z ewaluacji_młodsi” lub „dane z ewaluacji_dorośli” – w zależności 	
	 od tego, czy do oceny wydarzeń używaliśmy kuponów dla młodszych, czy dla starszych
	 uczestników.
④	 Korzystając z symboli zapisanych w „kluczu kodowym”, uzupełniamy arkusz „dane z ewaluacji” 	
	 odpowiedziami z kuponów.
	 ↗	 Po kolei wpisujemy odpowiedzi z pojedynczych kuponów. Najpierw wpisujemy
		 w arkusz numer kuponu, a następnie przesuwamy się w prawo arkusza, wpisując kody 	
		 odpowiadające wybranym odpowiedziom. Oznacza to, że zaczynamy od wpisania
		 odpowiedniego kodu w kolumnie zatytułowanej M1, a kończymy, wpisując dane
		 w kolumnie zatytułowanej P3 (młodsi) lub P5 (dorośli). 	
	 ↗	 Nie wyrzucamy wpisanych kuponów. Po wprowadzeniu wszystkich danych przydadzą 	
		 nam się do sprawdzenia naszej pracy. Losujemy od 3 do 5 kuponów i sprawdzamy
		 (używając klucza kodowego), czy wszystkie wpisane odpowiedzi się zgadzają. 	
	 ↗	 Zapisujemy efekty pracy. Warto w nazwie pliku umieścić datę, tytuł lub miejsce
		 wydarzenia.

Ocenianie cyklu wydarzeń za pomocą kuponów ewaluacyjnych

Jeśli oceniamy cały cykl, a nie pojedyncze wydarzenie, to po każdym zebraniu kuponów wkładamy je
do koperty, którą opisujemy (np. oznaczamy datą, miejscem, tytułem wydarzenia). Kolejne wydarzenia
z cyklu mają więc osobne koperty.

Po realizacji wszystkich wydarzeń z cyklu przechodzimy do kodowania (wprowadzania do komputera,
do arkusza programu excel) danych.

Wprowadzając dane, korzystamy w takim przypadku z „Arkusza do oceny cykli wydarzeń”.

⑤	 Na początku zaglądamy do zakładki „klucz kodowy”. Znajdujemy tam tabelkę, która zawiera
	 trzy kolumny. W jednej z nich znajdują się symbole pytań (np. M1, P5), w drugiej – ich
	 objaśnienia (np. płeć, „czy było dobrze zorganizowane”), w trzeciej – kody przypisane
	 poszczególnym odpowiedziom, których można było udzielić w pytaniu
	 (np. 0 -> kobieta, 1-> TAK).

		 a. Uzupełniamy kolumnę „kody odpowiedzi” dla pytania M0. W zależności od tego,
		 ile wydarzeń liczył cały cykl, wprowadzamy do tabelki po przecinkach kolejne liczby. 		
		 Każdą z nich opisujemy po strzałce -> datą i/lub tytułem/miejscem
		 wydarzenia. Pozwoli nam to później zidentyfikować kupony i odpowiedzi dotyczące 		
		 poszczególnych wydarzeń w cyklu. Przykładowo zapis kodów odpowiedzi w tabelce 		
		 może wyglądać następująco:

			 ↗	 1->koncert w Oleśnicy, 2->koncert w Supraślu, 3->koncert w Brzeszczach
			 ↗ 	 1->12.10.13, 2->15.10.13, 3->18.10.13, 4->22.10.13
			 ↗ 	 1->maluchy, 2->średniaki, 3->starszaki
			 ↗ 	 1->Gimnazjum A, 2->Gimnazjum B

		 b. Użyte w „kodach odpowiedzi” numery zapisujemy na odpowiednich kopertach.

⑥ 	 Zapoznajemy się z kodami − będziemy ich używać wprowadzając dane z kuponów. Najlepiej
	 będzie wydrukować „klucz kodowy”, na początku dobrze mieć go przed oczami.

symbol
pytania

treść pytania kody odpowiedzi

M0 numer wydarzenia w cyklu 1->koncert w Sali Lutosławskiego (26.11.2013)

M1 płeć 0->kobieta; 1->mężczyzna

M2 wiek 1->mniej niż 18; 2->18-24 lata; 3->25-35 lat;
4->36-50 lat; 5->więcej niż 60

P1 czy ci się podobało 1->bardzo mi się nie podobało; 2->raczej mi się
nie podobało; 3->ani mi się podobało, ani mi się
nie podobało; 4->raczej mi się podobało; 5->bar-

dzo mi się podobało

P2 czy było nowatorskie 0->nie; 1-> tak

P3 czy chcesz przyjść na podobne wydarzenie 0->nie; 1->tak

P4 czy było wartościowe 0->nie; 1->tak

P5 czy było dobrze zorganizowane 0->nie; 1->tak

podobało mi się

dziewczyna

chłopak

nie podobało mi się

mniej niż 7

7-9 lat

10-13 lat

14-16 lat

więcej niż 16

ani mi się podobało,
ani mi się nie podobało

Czy chcesz przyjść
na podobne wydarzenie?Czy to było coś nowego?

TAK TAKNIE NIE

przerwij kupon
w odpowiednich

miejscach

wrzuć przerwany
kupon do pojem-

nika

kobieta

mężczyzna

mniej niż 18

18-24 lata

25-35 lat

36-50 lat

51-60 lat

więcej niż 60

nowatorskie wartościowe
dobrze

zorganizowane

TAKTAKTAKTAK NIENIENIENIE

przerwij kupon
w odpowiednich

miejscach

wrzuć przerwany
kupon do pojemnika

bardzo mi się
podobało

bardzo mi się
nie podobało

raczej mi się
podobało

raczej mi się
nie podobało

ani mi si
podobało ani mi się

nie podobało

Czy chcesz przyjść
na podobne wydarzenie?

P1

P1

3

345

0

0

0

0 0 0 0

0

1

1

2

3

4

5

6

2

3

4

5

1

1

1

1 1 1 1

1

2

2

1

1

P2

P3

P2 P4

P5

P3

M1

M1

M2

M2

	 ↗	 Nie wyrzucamy wpisanych kuponów. Po wprowadzeniu wszystkich danych przydadzą 	
		 nam się do sprawdzenia naszej pracy. Losujemy od 3 do 5 kuponów i sprawdzamy
		 (używając klucza kodowego), czy wszystkie wpisane odpowiedzi się zgadzają.
	 ↗ 	 Zapisujemy efekty pracy. Warto w nazwie pliku umieścić datę, tytuł lub miejsce
		 wydarzenia.

⑦	 Otwieramy zakładkę „dane z ewaluacji_młodsi” lub „dane z ewaluacji_dorośli” – w zależności 	
	 od tego, czy do oceny wydarzeń używaliśmy kuponów dla młodszych, czy dla starszych
	 uczestników.
⑧	 Korzystając z symboli zapisanych w „kluczu kodowym”, uzupełniamy arkusz „dane z ewaluacji” 	
	 odpowiedziami z kuponów.

	 ↗	 Po kolei wpisujemy odpowiedzi z pojedynczych kuponów. Najpierw wpisujemy
		 w arkusz numer kuponu, a następnie przesuwamy się w prawo arkusza, wpisując kody 	
		 odpowiadające wybranym odpowiedziom. Oznacza to, że zaczynamy od wpisania 		
		 odpowiedniego kodu w kolumnie zatytułowanej M0, a kończymy wpisując
		 dane w kolumnie zatytułowanej P3 (młodsi) lub P5 (dorośli). 	

nr kuponu M0 M1 M2 P1 P2 P3 P4 P5

1 1 0 1 5 1 1 1 1

2

3

4

5

Formularz obserwacji

↗	 Przygotowanie:

①	 Drukujemy formularz obserwacji (po jednej stronie kartki „metryczka obserwacji” po drugiej 		
	 „amplituda”).
② 	 Wyznaczamy osobę, która będzie obserwować wydarzenie i notować swoje spostrzeżenia. 		
	 Może być to inny pracownik organizacji/instytucji lub np. wolontariusz pomagający
	 przy danym wydarzeniu. Osobą, która prowadzi obserwację danego wydarzenia nie powinien 	
	 być prowadzący, bo trudno byłoby mu/jej skupić się na dwóch zadaniach jednocześnie.

↗	 Realizacja:

①	 Formularz obserwacji i towarzysząca mu amplituda nastrojów, choć brzmią dość groźnie,
	 są narzędziem, które ma pomóc w utrwaleniu wielu ciekawych spostrzeżeń i obserwacji danego 	
	 wydarzenia. Chodzi o refleksje, które pojawiają się zazwyczaj spontanicznie i trudno odtworzyć
	 je po zakończeniu danego wydarzenia. Osoba, która została wyznaczona do zrobienia takiej 		
	 notatki, może uczestniczyć w spotkaniu/warsztacie. Należy jednak pamiętać, że uczestnikowi 		
	 może być trudno skupić się na wykonywaniu próśb prowadzącego i jednoczesnym notowaniu 	
	 swoich spostrzeżeń. Dlatego lepiej, by notujący ograniczył swój udział w wydarzeniu do
	 obserwowania jego przebiegu.
②	 Pytania zamieszczone w metryczce oraz amplitudzie są jedynie sugestią, mają za zadanie
	 zwrócić uwagę notującego na pewne elementy spotkania, ale oczywiście mogą być
	 uzupełniane i wzbogacane przez osobę notującą.
③	 Warto również pamiętać, że notatka nie musi być bardzo obszerna. Jej celem jest wychwycenie 	
	 rzeczy, których być może prowadzący nie jest w stanie zauważyć, dostarczenie mu wiedzy na 		
	 temat tego, co się sprawdza, a co warto poprawić. Dlatego nie chodzi o skrupulatne notowanie 	
	 każdej minuty spotkania/warsztatu, a chwytanie najistotniejszych lub najbardziej rzucających
	 się w oczy elementów.
④	 Przykładowa amplituda wydarzenia została zamieszczona poniżej:

Ankieta

↗	 Przygotowanie:

①	 Ankieta − jedno z najbardziej klasycznych i rozpoznawalnych narzędzi badawczych − dobrze 		
	 sprawdza się, jeśli zależy nam na zebraniu opinii licznej grupy dorosłych odbiorców (nie należy
	 jej stosować, jeśli uczestnikami badanego wydarzenia są dzieci). Proponowana wersja
	 umożliwia zgromadzenie najbardziej podstawowych informacji na temat ankietowanych oraz 	
	 ich oceny danego wydarzenia (pokazu, warsztatu itp.). Warto zaznaczyć, że można dodawać 		
	 do niej własne pytania o zagadnienia, które nas interesują. Jeśli osobami, które mają ją
	 wypełniać, są anonimowi uczestnicy większego wydarzenia, długość ankiety nie powinna
	 jednak 	przekroczyć dwóch stron. W przypadku grupy, która uczestniczy w cyklu spotkań, można 	
	 pokusić się o nieco dłuższy kwestionariusz.

②	 Przed drukiem należy wpisać do kwestionariusza nazwę wydarzenia, o które pytamy.
	 Na górze strony jest również miejsce na wklejenie loga lub nazwy instytucji/organizacji.

③	 Szacując liczbę ankiet, warto dodrukować kilka dodatkowych egzemplarzy.

④	 Jeśli prosimy uczestników wydarzenia o wypełnienie ankiet w wersji papierowej należy
	 przygotować dobrze oznaczoną skrzynkę/pojemnik kopertę, do których będą mogli je wrzucić
	 po wypełnieniu (nieprzeźroczyste, aby zapewnić respondentom anonimowość).

↗	 Realizacja:

① 	 Uczestnicy danego wydarzenia po jego zakończeniu otrzymują ankietę do wypełnienia
	 (kwestionariusze można także rozsyłać w wersji elektronicznej). W miejscu, gdzie realizowane 	
	 jest badanie, ustawiamy pojemnik/skrzynkę/pudełko, do których można wrzucać wypełnione 	
	 kwestionariusze.

②	 Wypełnione ankiety zbieramy do jednego opakowania (koperty, pudełka) i przygotowujemy 		
	 je do kodowania (wprowadzenia danych do formularza excel). Instrukcja kodowania znajduje 	
	 się na następnej stronie.

③	 Podstawowe analizy (średnia, suma) możemy wykonać w programie kalkulacyjnym np. Excel.

INSTRUKCJA KODOWANIA ANKIET (wprowadzania danych do arkusza

kodowania np. w programie Excel)

↗	 Krok 1.

Nadajemy każdej z ankiet unikalny numer identyfikacyjny.

↗	 Krok 2.

Wprowadzamy dane z kuponów do arkusza kodowania (zamieszczonego w osobnym pliku)
Otwieramy „Ankieta_Arkusz kodowania”.

①	 Na początku zaglądamy do zakładki „klucz kodowy”. Znajdujemy tam tabelkę, która zawiera trzy 	
	 kolumny. W jednej z nich znajdują się symbole pytań (np. M1, P5), w drugiej – ich objaśnienia 		
	 (np. płeć, „jak podobało Ci się wydarzenie?”), w trzeciej – kody przypisane poszczególnym
	 odpowiedziom, których można było udzielić w pytaniu (np. 0 -> kobieta, 1-> TAK).

②	 Zapoznajemy się z kodami − będziemy ich używać, wprowadzając dane z ankiet. Najlepiej
	 będzie wydrukować „klucz kodowy”, na początku dobrze mieć go przed oczami.

③	 Otwieramy zakładkę „dane z ankiet”.

④	 Korzystając z symboli zapisanych w „kluczu kodowym”, uzupełniamy arkusz „dane z ewaluacji” 	
	 odpowiedziami z ankiet.
	 ↗	 Po kolei wpisujemy odpowiedzi z pojedynczych ankiet. Najpierw wpisujemy w arkusz 	
		 numer ankiety, a następnie przesuwamy się w prawo arkusza, wpisując kody odpowia 	
		 dające wybranym odpowiedziom. Oznacza to, że zaczynamy od wpisania
		 odpowiedniego kodu w kolumnie zatytułowanej M1, a kończymy wpisując dane
		 w kolumnie zatytułowanej P7 (jeśli nie dodaliśmy własnych pytań).
	 ↗ 	 Nie wyrzucamy wpisanych ankiet. Po wprowadzeniu wszystkich danych przydadzą
		 nam się do sprawdzenia naszej pracy. Losujemy od 3 do 5 kwestionariuszy i sprawdzamy
		 (używając klucza kodowego), czy wszystkie wpisane odpowiedzi się zgadzają.
	 ↗ 	 Zapisujemy efekty pracy. W nazwie pliku należy umieścić datę, tytuł lub miejsce
		 wydarzenia.
	 ↗ 	 Podstawowe obliczenia (średnia, suma itp.) można wykonać np. w programie Excel.

Dodawanie pytań

Jeśli mamy pomysł na dodatkowe pytanie, które chcielibyśmy zadać ankietowanym (lub też
zastąpienie któregoś z istniejących), dopisujemy je do formularza, wykorzystując istniejącą
numerację np. P8. Należy pamiętać, żeby dodać je także do klucza kodowego (zapisać jego
symbol, treść i odpowiedzi) i zakodować tak jak pozostałe.

Ankieta dla niewidomych:

↗	 Przygotowanie:

①	 Ankieta − jedno z najbardziej klasycznych i rozpoznawalnych narzędzi badawczych − dobrze 		
	 sprawdza się, jeśli zależy nam na zebraniu opinii licznej grupy dorosłych odbiorców (nie należy 	
	 jej stosować, jeśli uczestnikami badanego wydarzenia są dzieci). Proponowana wersja
	 umożliwia zgromadzenie najbardziej podstawowych informacji na temat ankietowanych oraz 	
	 ich oceny danego wydarzenia (pokazu, warsztatu itp.). Warto zaznaczyć, że można dodawać 		
	 do niej własne pytania o zagadnienia, które nas interesują. Jeśli osobami, które mają ją
	 wypełniać, są anonimowi uczestnicy większego wydarzenia, długość ankiety nie powinna
	 jednak 	przekroczyć dwóch stron. W przypadku grupy, która uczestniczy w cyklu spotkań,
	 można pokusić się o nieco dłuższy kwestionariusz. Kwestionariusz dla osób niewidomych różni 	
	 się jedynie układem graficznym pytań (tak, by były rozpoznawalne dla specjalnych czytników 		
	 dokumentów elektronicznych).

②	 Przed drukiem/rozesłaniem należy wpisać do kwestionariusza (w pytaniu P1) nazwę
	 wydarzenia, o które pytamy. Na górze strony jest również miejsce na wklejenie loga lub nazwy 	
	 instytucji/organizacji.

↗	 Realizacja:

① 	 Uczestnicy danego wydarzenia po jego zakończeniu otrzymują ankietę drogą elektroniczną. 		
	 Jeżeli zdecydujemy się na realizację na miejscu, podczas wydarzenia, należy zadbać o osobę, 	
	 która przeczyta pytania respondentowi i zaznaczy jego odpowiedzi.

②	 Odesłane ankiety zapisujemy w jednym pliku, a następnie kodujemy (wprowadzamy dane do 	
	 arkusza kalkulacyjnego, np. w programie Excel). Instrukcja kodowania znajduje się
	 na następnej stronie.

③	 Podstawowe analizy (średnia, suma) możemy wykonać w programie kalkulacyjnym np. Excel.

INSTRUKCJA KODOWANIA ANKIET (wprowadzania danych do arkusza
kodowania np. w programie Excel)

↗	 Krok 1.

Nadajemy każdej z ankiet numer identyfikacyjny – każda ankieta ma unikalny numer.

↗	 Krok 2.

Wprowadzamy dane z kuponów do arkusza kodowania (zamieszczonego w osobnym pliku).
Otwieramy „Arkusz_kodowania_Ankieta_dla_osób_niewidomych”.

①	 Na początku zaglądamy do zakładki „klucz kodowy”. Znajdujemy tam tabelkę, która zawiera trzy 	
	 kolumny. W jednej z nich znajdują się symbole pytań (np. M1, P5), w drugiej – ich objaśnienia 		
	 (np. płeć, „jak podobało Ci się wydarzenie?”), w trzeciej – kody przypisane poszczególnym
	 odpowiedziom, których można było udzielić w pytaniu (np. 0 -> kobieta, 1-> TAK).

②	 Zapoznajemy się z kodami − będziemy ich używać wprowadzając dane z ankiet. Najlepiej
	 będzie wydrukować „klucz kodowy”, na początku dobrze mieć go przed oczami.

③	 Otwieramy zakładkę „dane z ankiet”.

④	 Korzystając z symboli zapisanych w „kluczu kodowym”, uzupełniamy arkusz „dane z ewaluacji” 	
	 odpowiedziami z ankiet.

	 ↗	 Po kolei wpisujemy odpowiedzi z pojedynczych ankiet. Najpierw wpisujemy w arkusz 	
		 numer ankiety, a następnie przesuwamy się w prawo arkusza, wpisując kody
		 odpowiadające wybranym odpowiedziom. Oznacza to, że zaczynamy od wpisania
		 odpowiedniego kodu w kolumnie zatytułowanej M1, a kończymy wpisując dane
		 w kolumnie zatytułowanej P9 (jeśli nie dodaliśmy własnych pytań lub nie usunęliśmy 	
		 któregoś z proponowanych).
	 ↗	 Nie usuwamy wpisanych ankiet. Po wprowadzeniu wszystkich danych przydadzą nam 	
		 się do sprawdzenia naszej pracy. Losujemy od 3 do 5 kwestionariuszy i sprawdzamy 		
		 (używając klucza kodowego), czy wszystkie wpisane odpowiedzi się zgadzają.
	 ↗	 Zapisujemy efekty pracy. W nazwie pliku należy umieścić datę, tytuł lub miejsce
		 wydarzenia.
	 ↗	 Podstawowe obliczenia (średnia, suma itp.) można wykonać w programie
		 kalkulacyjnym np. Excel.

Dodawanie pytań

Jeśli mamy pomysł na dodatkowe pytanie, które chcielibyśmy zadać ankietowanym (lub też
na zastąpienie któregoś z istniejących) dopisujemy je do formularza, wykorzystując istniejącą
numerację np. P10. Należy pamiętać, żeby dodać je także do klucza kodowego (zapisać jego
symbol, treść i odpowiedzi) i zakodować tak, jak pozostałe.

Warsztat ewaluacyjny z zespołem

①	 Zaproś wszystkie osoby, które brały udział w przygotowaniach projektu lub pomagały w jego 		
	 realizacji. Najlepiej, jeśli uda się zebrać różnorodne grono. Dzięki temu można będzie
	 stworzyć kompleksowy opis, spojrzeć na projekt z różnych punktów widzenia.

②	 Znajdźcie spokojne miejsce do pracy i dyskusji, zarezerwujcie sobie trzy godziny.

③	 Zbierzcie wszystkie materiały związane z projektem: wniosek, dokumentację zdjęciową,
	 materiały ewaluacyjne (np. kupony, formularz obserwacji) oraz wyniki analizy (np. zliczenia 		
	 wyników z ankiet, podsumowanie wyników z kostki ewaluacyjnych).

④	 Wyznaczcie osobę, która poprowadzi spotkanie.

⑤	 Pracę ułatwi talia kart warsztatowych, na której znajdziecie pytania pomocnicze
	 i miejsce na notatki.

⑥	 Wynikiem pracy na warsztacie będzie talia wypełnionych notatkami kart – gotowy materiał
	 do wpisania do raportu ewaluacyjnego.

⑦	 Udanej i ciekawej pracy!

