
Evaluační teorie a praxe
Ročník 2(2)

2014
Případové studie

114

Název případové studie: Volba paradigmatického rámce
pro evaluaci programu environmentální výchovy
Autor/ři: Jan Činčera, Masarykova univerzita Brno & Technická
univerzita v Liberci

Abstrakt

Článek diskutuje důležitost vstupní analýzy východisek programu
pro volbu adekvátního paradigmatického rámce pro jeho evaluaci.
Na příkladu opakované evaluace programu environmentální výchovy
Ekoškola ukazuje, jak se v průběhu zkoumání programu měnilo jak poro-
zumění charakteru programu, tak přístup k jeho evaluaci, přičemž oba
procesy se vzájemně ovlivňovaly. V závěru zdůrazňuje důležitost vstupní
analýzy programy a flexibility evaluátora.

Klíčová slova

Evaluační paradigma, post-pozitivismus, konstruktivismus, environmen-
tální výchova

Úvod

Volba vhodného paradigmatického rámce pro evaluaci programu před-
stavuje jedno ze základních rozhodnutí evaluátora. Paradigmatický rámec
zásadně ovlivňuje způsob, jakým evaluátor bude program nahlížet, hod-
notit, či komunikovat svoje zjištění. Mertensová a Wilson (2012) rozlišují
čtyři takové rámce: post-pozitivistický, pragmatický, konstruktivistický
a transformativní. Pro post-pozitivistické paradigma je typické modelová-
ní předpokládaných kauzálních vazeb programu (teorie programu), kvan-
titativní metodologie a vnímání programu jako určité objektivní reality.
Pro pragmatický přístup je typický důraz na využití výsledků evaluace
a používání smíšeného designu, nejznámějším příkladem je Pattonova
evaluace orientovaná na uživatele (Patton, 2008). Konstruktivistické para-

Evaluační teorie a praxe (2/2014)

115

digma vnímá program jako fenomén, jehož význam si utváří jednotlivé
zainteresované strany, nejtypičtěji uplatňuje kvalitativní metodologii.
V transformativním paradigmatu se evaluátor snaží aktivně podporovat
zájem určité utlačované skupiny, z jejíž optiky vychází.

Volba evaluačního paradigmatu nemusí být v praxi jednoduchá a může
být ovlivněna i osobností samotného evaluátora. Za optimální může být
považována situaci, kdy evaluátor zvolí paradigma korespondující s tím,
jak o programu zadavatelé evaluace uvažují.

I v kontextu environmentální výchovy lze rozlišit několik různých para-
digmatických přístupů, které rámují způsob uvažování o programech.
Ӧhman a další autoři (Ӧhman, 2006, Ӧstman & Ӧhman, 2007) rozlišují
mezi pozitivistickým paradigmatem zaměřeným na předávání znalostí,
normativním přístupem, kladoucím důraz na interpretaci vyučovaných
témat a pluralistickým paradigmatem, které učí žáky kriticky reflektovat
společenskou praxi a její alternativy. Analogicky, Wals (2012) rozlišuje
mezi instrumentálním a emancipačním přístupem k environmentální
výchově. V instrumentálním přístupu je učitel autoritou, která formuluje
cíle i aktivity programu, žáci jsou v roli „příjemců“. V emancipačním se
pak žáci (či dospělí účastníci) stávají spoluodpovědnými za cíle i aktivity
a učitel (lektor) se stává spíše facilitátorem procesu.

Mezi oběma skupinami paradigmat je možné najít podobnosti. Post-
pozitivistický přístup k evaluaci se zdá být vhodnější pro programy in-
strumentálního, resp. pozitivistického charakteru, kde je snadno možné
identifikovat stav „před“, „po“ i povahu intervence. Naopak pro emanci-
pační, resp. pluralisticky orientované programy se tento přístup může
jevit jako příliš svazující.

Podstatu problému lze ilustrovat na příkladu zkušeností s evaluací pro-
gramu Ekoškola.

Program Ekoškola
Ekoškola (Eco-School, Green School) je mezinárodní program realizovaný
v současné době ve 47 zemích. Jeho cílem je zvýšit environmentální vě-
domí žáků prostřednictvím jejich zapojení do ekologizace školy a spolu-
práce s místní komunitou. V programu vytvářejí žáci spolu s učiteli, rodiči

Evaluační teorie a praxe (2/2014)

116

a dalšími zájemci tzv. ekotýmy, které se společně scházejí a plánují další
postup. Školy, které splní určitá kritéria stanovená koordinátorem pro-
gramu, získají jako symbolické ocenění „zelenou vlajku“. Kritéria
pak zahrnují pokrok v ekologizaci školy, ale i míru zapojení žáků do roz-
hodování (FEE, 2012, Sdružení TEREZA, 2012).

Poměrně volné nastavení programu otevírá prostor k velmi rozdílným
interpretacím jeho smyslu. Program tak může být chápán jako cesta
k ekologizování školy, ale i k rozvoji žákovských kompetencí samostatně
řešit problémy, může být chápán instrumentálně, ale i emancipačně
(Wards & Schnack, 2003; Mogensen &Mayer, 2005).

Hledání „smyslu“ programu se odráží i v proměně paradigmatického
rámce uplatňovaného v několika navazujících evaluacích české verze pro-
gramu, koordinované organizací Sdružení TEREZA.

První evaluace: Vliv programu na chování

Cílem první evaluace bylo zjistit, zda program naplňuje svoje cíle a má
tedy smysl ho nabízet. Sdružení TEREZA v té době chápalo jako cíl pro-
gramu jeho efekt na žáky, respektive jejich environmentální chování.
Z diskuse o programu vyplynulo, že koordinátoři programu předpokláda-
jí určitou kauzalitu mezi zapojením žáků do ekotýmu, rozvojem jejich
znalostí a dovedností a následně změnou chování.

Evaluace tedy vycházela z post-pozitivistického paradigmatu, modelovala
předpokládanou kauzalitu v logickém modelu a byla postavena na jedno-
duchém kvazi-experimentálním designu srovnávajícím žáky ze škol oce-
něných Zelenou vlajkou s žáky z nově zapojených škol (je třeba po-
dotknout, že v té době v ČR nebyla evaluační teorie příliš rozšířena a pou-
žitý přístup byl jediné možné řešení). Pro sběr dat bylo použito jednodu-
chého dotazníku s akceptovatelnou reliabilitou. Protože porovnání obou
skupin ukázalo statisticky významný rozdíl v deklarovaném chování
ve prospěch žáků z oceněných škol, bylo možné usuzovat na pozitivní
efekt programu (Činčera, 2008).

Taková odpověď byla pro koordinátory programu uspokojivá, protože
přinesla argumenty pro jeho pokračování a podporu. Koordinátor si
ale současně začal uvědomovat, že jednoduchá změna chování žáků není

Evaluační teorie a praxe (2/2014)

117

jediným (a možná ani hlavním) cílem programu. Použitý nástroj se sou-
středil na jednoduché oblasti chování, typu třídění odpadu či vypínání
světel. Program ale měl ambici rozvíjet širší kompetence žáků pro řešení
komplexních, nejednoznačných situací souvisejících s životním prostře-
dím. Upřesnění „smyslu“ programu vedlo k přípravě druhé evaluace,
ve které se ohnisko výzkumu posunulo jiným směrem.

Druhá evaluace: Vliv programu na akční kompetence
Pojem „kompetence“ je v pedagogickém diskursu používán poněkud
nejednoznačně, nejčastěji pro kombinaci znalostí, dovedností a postojů
potřebných k určitému typu jednání. V kontextu environmentální výcho-
vy se objevil zejména v souvislosti s kritikou její behaviorální orientace
v polovině 90. let 20. století (Jensen & Schnack, 1997). Součástí probíhající
diskuse byla i kritika post-pozitivistického přístupu k evaluacím progra-
mů environmentální výchovy (Robottom, 1985).

Pojem „akční kompetence“ byl současně diskutován i s koordinátorem
programu, který jej přijal jako vhodnější vyjádření cílů programu,
než původní změnu chování. Na rozdíl od předchozí evaluace byl také
předpokládán větší počet faktorů, než pouhé zapojení do programu.

V poměrně rozsáhlém průzkumu s více než 1200 respondenty byly ověřo-
vány akční kompetence žáků v oblasti environmentálního rozhodování
pomocí testu, ve kterém žáci na základě „reálných“ situací a dodaných
informací volili nejvhodnější řešení problémů či odpovídali na související
otázky. Navíc žáci odpovídali na to, jak jsou s programem spokojeni, kolik
let se ho účastní, či jak velký mají prostor podílet se na rozhodování. Další
data byla získávána od učitelů, kteří odpovídali, jak často se ekotýmy
scházejí, či jak moc se programu věnují.

Výsledkem bylo poměrně překvapující zjištění, že úroveň akčních kompe-
tencí žáků nesouvisí s tím, zda škola je či není oceněná Zelenou vlajkou,
kolik let se účastní programu, ani jak často se ekotým schází. Roli hrál
v podstatě jediný faktor a to míra, s jakou jsou žáci přesvědčeni, že se mo-
hou podílet na rozhodování ve škole (Činčera & Krajhanzl, 2013).

Zjištění narušilo původní představu jednoduché lineární logiky teorie
programu. Začalo být zjevné, že pro úspěch programu nejsou klíčové

Evaluační teorie a praxe (2/2014)

118

samotné aktivity (schůzky ekotýmu), ale způsob, jakým je žáci interpretu-
jí. V průběhu diskuse s koordinátory programu se také začalo více a více
ukazovat, že svůj program nechápou instrumentálně, ale emancipačně,
přestože v tehdejším českém pedagogickém diskursu chyběly pojmy po-
třebné k uchopení tohoto rozdílu. Analogicky, post-pozitivistická perspek-
tiva evaluace se začala jevit jako nedostačující.

Třetí evaluace: interpretace programu žáky
Třetí evaluace programu se začala připravovat s krátkým odstupem
po zahájení práce na druhém výzkumu programu. Cílem bylo zjistit,
co znamená členství v ekotýmu pro žáky ze škol, považovaných koordiná-
tory za nejaktivnější v programu. Evaluační design tentokrát vycházel
z konstruktivistické perspektivy. Sběr dat proběhl formou ohniskových
skupin s členy ekotýmů vybraných škol (žáky), v nepřítomnosti dospě-
lých. Výzkum tedy zkoumal význam, jaký žáci svému členství dávají
a neusiloval o „objektivní“ analýzu „reality“ programu.

Výsledky byly opět překvapující. Ukázalo se, že žákovské interpretace
programu se mezi jednotlivými školami velmi lišily, od velmi pozitivních
po velmi negativní. Klíčovou roli pravděpodobně hrál způsob vedení
ekotýmů učitelem. Ve školách, kde činnost ekotýmů řídil učitel, byli žáci
častěji nespokojeni a měli pocit, že jejich práce nemá smysl. Naopak
ve školách, kde měli žáci větší podíl na rozhodování, převládalo pozitivní
hodnocení programu (Cincera & Kovacikova, in press).

Z diskuse s koordinátorem programu vyplynulo, že tuto evaluaci považu-
je za nejpřínosnější. Přestože výsledky nebyly zobecnitelné a neodpovída-
ly na otázky, které se objevily před první evaluací (funguje to?), hlubší
vhled do interpretace programu žáky byl důležitý pro úvahy koordinátora
o dalším směřování programu. Jedním z efektů evaluace bylo i pojmeno-
vání dilematu programu rozkročeného mezi dvě různé, tj. instrumentální
a emancipační, interpretace a v důsledku i zavedení této diferenciace
do slovníku koordinátora.

Závěr

Opakovaná zkušenost s evaluací Ekoškoly byla důležitá pro uvědomění
důležitosti vstupního porozumění paradigmatického přístupu uplatněné-

Evaluační teorie a praxe (2/2014)

119

ho v hodnoceném programu. Přestože nelze vznášet kategorické soudy,
zdá se, že post-pozitivistická perspektiva evaluace je vhodnější pro určité
typy programů a naopak méně vhodná pro jiné. Paradigma evaluace
a paradigma programu vycházejí ze stejné filozofické perspektivy a měly
by tak spolu korespondovat. Přípravě evaluačního plánu by proto mělo
vždy předcházet důkladné seznámení s programem a způsobem,
jakým o něm jeho realizátor uvažuje. Součástí může být i pomoc koordiná-
torovi s pojmenováním a uchopením jeho, často intuitivního, chápání
programu.

Druhou zajímavou zkušeností bylo uvědomění si vztahu mezi hledáním
vhodného paradigmatického rámce pro evaluaci na jedné straně a hledá-
ním odpovídajícího paradigmatického rámce pro program na straně ko-
ordinátora. V průběhu spolupráce se oba tyto procesy vzájemně ovlivňo-
valy a vedly k oboustrannému prohloubení chápání teorie evaluace i pro-
gramu.

Zkušenost dále poukazuje na to, jak limitující může být omezit evaluace
programu na pouhé zjišťování funguje/nefunguje. Jakkoliv může být post-
pozitivistická perspektiva pro evaluaci některých programů nejlepší ces-
tou, u jiných může vést ke zkreslující výpovědi s malou užitečností
pro zadavatele.

Evaluační teorie a praxe (2/2014)

120

Literatura

[1] Cincera, J., & Kovacikova, S. (in press). Being an EcoTeam member. Movers
and Fighters. Applied Environmental Education and Communication.

[2] Činčera, J. (2008). Evaluace programu Ekoškola. Envigogika, 3, 2. Dostupné z:
http://envigogika.cuni.cz.

[3] Činčera, J., & Krajhanzl, J. (2013). Eco-Schools: What factors influence
pupils’ action competence for pro-environmental behavior? Journal of Cle-
aner Production, 61, 117-121. doi: http://dx.doi.org/10.1016/j.jclepro.
2013.06.030

[4] FEE. Foundation for Environmental Education (2012). Eco-Schools. Do-
stupné z: http://www.eco-schools.org/page.php?id=52.

[5] Jensen, B. & Schnack, K. (1997). The action competence approach in envi-
ronmental education. Environmental Education Research, 3, 2, 163-178.

[6] Mertens, D. M., & Wilson, T. A. (2012). Program Evaluation. Theory
and Practice. A comprehensive guide. New York: Guilford Press.

[7] Mogensen, F. & Mayer, M. (2005). ECO-schools: trends and divergences.
A Comparative Study on ECO-school development processes in 13 countries.
Vienna: Austrian Federal Ministry of Education.

[8] Öhman, J. (2006). Pluralism and Criticism in Environmental and Sustaina-
ble Education. Environmental Education Research, 12(2), 149–163.

[9] Öhman, J., & Östman, L. (2007). Selective traditions within environmental
education. Paper presented at WEEC 4 (World Environmental Education
Congress), July 2-6 2007, Durban, South Africa.

[10] Patton, M. Q. (2008). Utilization-focused evaluation. Thousand Oaks: Sage.
[11] Robottom, I. (1985). Evaluation in Environmental Education: Time

for Change in Perspective? The Journal of Environmental Education, vol. 17
no. 1, s. 31-36.

[12] Sdružení TEREZA (2012). Ekoškola. Dostupné z: http://www.ekoskola.cz.
[13] Wals, A. (2012). Learning our way out of unsustainability: the role of environ-

mental education. In Clayton, S. The Oxford Handbook of Environment
and Conservation. Oxford: Oxford university press, 628-644.

[14] Wards, K. & Schnack, K. (2003). Perspectives on the Eco-Schools Program-
me: An environment/education dialogue. Southern African Journal of Envi-
ronmental Education, 20, 142-148.

