2 Evaluation of Take One (Lot 2) │Error! Style not defined.

[image: image1.png]r .Y, ¥ Museums
M, L, A Jusst

 [image: image2.jpg]ECORYS A

[image: image5.png][MI'-IA Ubraers

Archives

Evaluation of Take One…

An Evaluation toolkit

March 2011
[image: image3.jpg]

	
	

	
	Evaluation of Take One…
An Evaluation Toolkit

	
	 DOCPROPERTY Doc_Ref March 2011

	
	Rachel Gardner and Laurie Day, Ecorys

	(
	1st Floor, 1-3 Dufferin Street, London. EC1Y 8NA
T
+44 (0)845 630 8633
F
+44 (0)845 630 8711

www.uk.ecorys.com

Contents
PAGE
21.0
Take One… Self-Evaluation toolkit

1.1
Explanation for the toolkit
2
1.2
Some tips for using the templates
2
Research Templates One: Tools for teachers
4
Research Templates Two: Tools for pupils
13
Learners with Special Educational Needs or Pre-School Participants
14
Key Stages 3 and 4 pupils
22
2.0
Alternative Evaluation tools
28
2.1
Introduction
28
2.2
Question Bank
28
2.3
Alternative evaluation methods
31

1.0 Take One… self-evaluation toolkit

1.1 Explanation for the toolkit

This toolkit was designed by Ecorys to help museums, galleries and archive services to capture the benefits of the activities that schools deliver under the Take One… programme or activities based on the Take One… programme. The purpose of the toolkit is to help these services provide evidence of what activities schools delivered and what difference the activities and has made to the school, teachers and pupils. The templates are designed to be used before, during and after Take One… projects have been completed. The templates can be tailored or adapted as required to suit individual projects.
1.2 Some tips for using the templates

When might I use the templates?

The templates are designed to be used before, during and at the end of a Take One… project to compare teachers’ and pupils' attitudes to museums and archive services before and after the project. The templates can also be used to reflect on how well the project worked and the benefits of the project on schools, teachers and pupils.
How do I use the templates?

The Take One… model is intended to be flexible and to allow room for creativity. Reflecting this, the Toolkit is intended to provide a starting point for your own evaluation activities, rather than telling you what it is that you need to measure.

It is up to you how best to adapt the wording in the template to suit the particular activities that you are delivering.
For example, some of the pupil questionnaires include boxes that are designed for you to personalise them to fit your project, before you print them off:
[INSERT NAME OF MUSEUM]

[INSERT ACTIVITY]
Museum / archive / gallery [DELETE AS APPROPRIATE]
This will help to ensure that the questionnaires are as relevant as possible for those who completed them.

Once you have made any changes that you would like to see, the Toolkit (or even just individual questionnaires from within it) can be printed, and copies shared with the schools that you are working with.

A 'before / after' approach is used, to help measure distance travelled as a result of taking part in Take One…. In most cases there is also a section that can be completed during the activity, however this section is completely optional and can be omitted if it is felt not to be relevant for particular projects:
· The first part of each template should be completed prior to the project start and will be a baseline measure for both teachers and pupils.
· The second part is designed to be completed during the project, which could be after a couple of lessons have taken place, and the third part of each template is designed to be completed at the end of all of the activities to reflect on the whole project. The templates need to be given to teachers before activities begin with an explanation of all three parts of the template.
What do I do with the completed proformas and questionnaires?

The template proformas and questionnaires can be used to help you learn what has worked well or not so well. They can also provide evidence of the benefits of the Take One… activities that can be used to promote the activity or to support applications for funding. It would be useful to keep a record of teachers’ and pupils’ responses, including any comments that you could use as anonymised quotes. This could be a simple spreadsheet document which includes the proforma or questionnaire question and the teacher or pupil's responses.

Question Bank and alternative evaluation methods

The main templates focus on Take One activities that have taken place in school settings. However it is recognised that the Take One model can be used in a variety of different settings and involve different audiences. The purpose of the Question Bank is to offer a series of questions that can be adapted to suit different settings. The Question Bank includes questions for both staff that have delivered the project in a setting as well as children and young people involved in the project. There are also suggestions of a variety of non verbal evaluation methods which are also designed to be tailored to the different settings that the activities are delivered in.
Research Templates One: Tools for teachers

	Take One…’Project
Questionnaire for teachers and training providers

Background
Take One… is an education programme which uses a single picture, object, document or site as a springboard for cross-curricular learning. This proforma is designed to be completed by teachers who are running a Take One… project. The purpose of this proforma is to understand the benefits that you, and the pupils, have experienced as a result of taking part in museum activities. The questionnaire is in three parts – Part A is for completion at the beginning of the activity, Part B is for completion when the activities have begun and Part C is for after all of the activities have finished.
	Your name, role and school name
	

	Number and age range of pupils involved
	

	Brief description of ‘Take One…’ object
	

	Date of pro-forma completion
	

Part A: Before the project

	Q1. How many times in the past 12 months (approx.) have you taken pupils to visit a museum / archive / gallery / historic site?

	More than twice

□
	Twice

□
	Once

□
	Never

□
	Don't know

□

	Q2. How many times in the past 12 months (approx.) have you taken pupils to visit this particular (Take One…) museum / archive / gallery / historic site?

	More than twice

□
	Twice

□
	Once

□
	Never

□
	Don't know

□

If you answered 'Never' to the above, skip to Q4. If you ticked any other option, go to Q3.

	Q3. How often does your school/class make use of local history and / or places of local significance within teaching and learning?

	Regularly

□
	Occasionally

□
	Never

□
	Don't know

□

	Q4. Have you ever delivered a similar project-based activity with a focus on cross-curricular learning for pupils, before taking part in Take One…?

	Yes

□
	No

□

	If you ticked 'Yes', please give brief details of the most recent example:

That's it for Part A. Please complete the next set of questions when you have started delivering the activities/ lessons to pupils.

Part B: During the project
This section of the questionnaire is designed to be completed when you are about half way through the activities.
	Q5. What activities / lessons have you delivered, so far, based on the picture/ object/ document/ site? Please provide a brief description, and attach planning sheets if appropriate

	

	Q6. Which aspects of the activities/lessons have worked well, so far?

	

	Q7. Which aspects of the activities/ lessons have not worked as well, so far?

	

Part C: After the project.
This part of the questionnaire is designed to be completed following the project.

	Q8. Which of the following types of support you have received from the museum / archive / gallery / historic site, during the project?

	CPD / further training

□
	Provision of written guidance or materials

□
	Telephone / email contact

□
	Outreach visits

□
	Loan of objects

□
	Financial support

□

	Other

□

	If you ticked 'Other' above, please give brief details:

	Q9. What has been the most useful aspect of the support you have received?

	

	Q10. Is there any other kind of support that would have been / could be useful?

	Q11. To what extent do you consider that Take One… has been useful for your own professional development (e.g. in terms of developing skills / teaching methods)?

	Very useful

□
	Quite useful

□
	Not very useful

□
	Not at all useful

□
	Don't Know

□

	Q12. Have the activities supported you to acquire any specific new skills or knowledge?

	Yes

□
	No

□
	Too early to say

□

	If you ticked 'yes', please give brief details below:
Which skills / knowledge areas have you acquired?

What was it about Take One…that made this possible?

	Q13. What, in your opinion, are the main benefits of using one object from museum archive, gallery collections, or one historic site, as the springboard for teaching and learning?

	Please give brief details

	Q14. To what extent do you consider the activities contributed towards the following types of skills for the pupils?

	
	To a great extent
	To some extent
	To a small extent
	Not at all
	Don't know

	Communication skills
	□
	□
	□
	□
	□

	Numeracy skills
	□
	□
	□
	□
	□

	Literacy skills
	□
	□
	□
	□
	□

	ICT skills
	□
	□
	□
	□
	□

	Subject specific knowledge
	□
	□
	□
	□
	□

	Understanding of local identity
	□
	□
	□
	□
	□

	Team working
	□
	□
	□
	□
	□

	Concentration/ behaviour
	□
	□
	□
	□
	□

	Confidence & self esteem
	□
	□
	□
	□
	□

	Taking part in cultural activity
	□
	□
	□
	□
	□

	Other [Specify]

	□
	□
	□
	□
	□

	Q15. Do you think the activities will have any lasting influence on your teaching style?

	Yes

□
	No

□
	Too early to say

□

	If you ticked 'yes', please explain how

	Q16. Do you have plans to use a museum, gallery or archive object or historic site as the basis for further activities with your learners (e.g. as part of a themed programme of study)?

	Yes

□
	No

□
	Too early to say

□

	If you ticked 'yes' to the above, please briefly outline what you intend to do.

	Q17. Do you intend to keep in touch with the museum / gallery / other organisations that you worked with during Take One…?

	Yes

□
	No

□
	Too early to say

□

	If you ticked 'yes' to the above, please briefly outline how you intend to keep in touch:

	Q18. Compared with before you took part, how likely are you to visit to a museum/ archive / gallery / historic site with your learners in the next 12 months?

	More likely □
	About the same □
	Less likely □
	Too early to say □

Thank you for completing this pro-forma. Please return it to [POSTAL ADDRESS], or email to [EMAIL ADDRESS] by [DATE] at the latest.
Research Templates Two: Tools for pupils

	 Pre-School and Key Stage 1 Participants

The following provides an example of a tool for children and young children. The method should be guided by the teacher or support worker, who will be in the best position to identify the level of participation that is possible by the individual young person.
This tool could also be used for older children with special educational needs, although with support in some instances the Key Stage 2 topic guide will be more appropriate (see Key Stage 2 research tool).
Instructions for teacher/ evaluator:

Ask the child to think about the activity and write or draw what they did like/ didn't like in the relevant box (shown overleaf as a separate sheet).
(I liked…

(I didn't like…

	Take One… Project

 [INSERT NAME OF MUSEUM] want to know what you think about [insert Project title]. This sheet has some activities for you to do.
How old are you?

……………………………………………

Are you a boy or girl?

……………………………………………
What school do you go to?
……………………………………………
A. BEFORE THE PROJECT
Before you start the project please answer these questions…

1. Have you been to a museum [SUBSTITUTE ARCHIVE, GALLERY ETC AS APPROPRIATE]?
Yes FORMCHECKBOX
 No FORMCHECKBOX

2. What do you think about the museum [SUBSTITUTE ARCHIVE, GALLERY ETC AS APPROPRIATE]? Circle the words you agree with and add some of your own

Fun

 boring

interesting

exciting

confusing

3. Thinking about school, is there anything you find tricky e.g. listening, reading, writing, drawing?

	

B. DURING THE PROJECT

When you have started the project please answer these questions…

4. What activities have you be involved in during your project?

5. Is there anything you have found difficult?

	

6. Is there anything you would like to do again?

	

C. AFTER THE PROJECT
Once you have finished the activity please answer these questions…
7. What one thing did you enjoy the most?

	

8. What one thing didn’t you like so much?

	

9. What did you learn about…

10. Have you got better at anything, e.g. listening, reading, writing, drawing?

	

11. What do you think about the museum/ archives/ gallery (delete as appropriate) after the activity? Circle the words you agree with and add some of your own

Fun

 boring

interesting

exciting

confusing

Key Stages 3 and 4 pupils

	Pupil Questionnaire: Take One… Project

Hello! This questionnaire aims to find out your views of the [insert PROJECT TITLE] and whether it has supported you in your learning. There are three parts, Part A is to complete before you take part, Part B is to complete during the project and Part C is to complete afterwards. Please tell us what you really think, even if you don't like something. Now you are ready to start…

How old are you? ……………

Are you a boy or girl? …………………
What school do you go to? ……………………………………………………
PART A: BEFORE THE PROJECT

Please complete this section before you start the project.
Thinking about museums / archives / galleries [DELETE AS APPROPRIATE]….

1. What do you think of museums / archives / galleries [DELETE AS APPROPRIATE]?

……………………………………………………………………………………………

……………………………………………………………………………………………

2. Would you ever visit a museum/ archive/ gallery [DELETE AS APPROPRIATE]?

 Yes FORMCHECKBOX

No FORMCHECKBOX

Please explain your answer in the space below …
……………………………………………………………………………………………

……………………………………………………………………………………………

Thinking about your school work…

3. What sort of lessons do you enjoy? E.g. written work, creative activities

……………………………………………………………………………………………

……………………………………………………………………………………………

4. What do you find difficult at school? E.g. maths, literacy, art

……………………………………………………………………………………………

……………………………………………………………………………………………

Thanks, that is all for now, please complete part B after you have started the activity

PART B: DURING THE PROJECT
Please complete this section once you have started the activity
5. Please describe what activities/ lessons you have done based on the

[INSERT NAME OF OBJECT]

……………………………………………………………………………………………

……………………………………………………………………………………………

6. Have the activities/ lessons been different from how you are usually taught?

Yes FORMCHECKBOX

No FORMCHECKBOX

Please explain your answer in the space below …
……………………………………………………………………………………………

……………………………………………………………………………………………

7. What do you like about the activities / lessons and why?

……………………………………………………………………………………………

……………………………………………………………………………………………

8. What don't you like about the activities/ lessons and why?

……………………………………………………………………………………………

……………………………………………………………………………………………

PART C: AFTER THE PROJECT
Please complete this section when you have complete the activity.
9. Now you have completed the activity, do you think you are more likely to visit a museum/ archive/ gallery [DELETE AS APPROPRIATE]?

 FORMCHECKBOX
 I always enjoyed visiting museums/ archives/ galleries [DELETE AS APPROPRIATE]
 FORMCHECKBOX
 Yes I will definitely visit museums/ archives/ galleries

 FORMCHECKBOX
 Yes I might now visit museums/ archives/ galleries

 FORMCHECKBOX
 No I still won't visit museums/ archives/ galleries
Please explain your answer in the space below …
……………………………………………………………………………………………

……………………………………………………………………………………………

Thinking about your school work….

10. Have the activities helped you to improve in subjects that you used to find difficult? E.g. maths, literacy, art

Yes FORMCHECKBOX

No FORMCHECKBOX

 Please explain your answer in the space below …
……………………………………………………………………………………………

……………………………………………………………………………………………

11. What were the 3 main things you learned from taking part in this activity?

1. ……………………………………………………………………………………………

……………………………………………………………………………………………

2. ……………………………………………………………………………………………

……………………………………………………………………………………………

3. ……………………………………………………………………………………………

……………………………………………………………………………………………

12. Please write any other comments you have here…

……………………………………………………………………………………………

………
Alternative Evaluation tools
1.3 Introduction

The Take One.. model can be used in different ways and delivered to a variety of different settings. The questionnaires in this toolkit are just some of the evaluation approaches that could be taken. However if the questionnaires do not quite suit your project, this section provides a variety of different questions that you can choose from to evaluate your project. At the end of the section there are some suggestions of alternative ways to evaluating the project outside of questionnaires.
1.4 Question Bank

This section includes a variety of different questions that can be used to evaluate the project. All questions in italics are sub questions that can be used to explore teachers’/ children's' views further. The Question Bank has been designed to allow you to pick and mix the questions that you feel are most appropriate for your project. The first bank of questions is for use when you are speaking to teachers/ staff that are delivering the projects and the second bank of questions is for use when you are talking to children/ young people that have been involved in the project.
Questions for staff delivering the project
· How did you hear about this project?

· Why did you decide to get involved in the project?
· What did you think of the training/ resources for this project? Were the training and/or resources useful/ not useful? Why/ why not?
· Is there any further training or resource you would have liked?
· How many classes/ groups of children were involved in the activities? Was it an all school activity? Were different departments involved?

· How easy or difficult was it to plan this project around your existing commitments? How did you manage this?
· How easy or difficult was it to encourage other teachers/ colleagues to get involved in the project/ activities?
· What worked well about the project?
· Did you face any challenges in delivering the project? If so, how did you overcome these challenges?
· What do you think were the main benefits of this project?
· What have been the main benefits of the project for the children/ young people that took part? E.g. improved literacy skills, improved confidence
· What have been the main benefits of the project for you? E.g. increased knowledge and awareness of local museum collections, acquiring new skills, developing existing skills
· What have been the benefits for your school/ college/ organisation? E.g. Improved engagement of pupils of different abilities including children with SEN, developing a good working relationship with museum/ archive, improved quality and range of cross- curricular teaching and learning materials

· Do you think there will be longer term impact(s) from being involved in this project? If yes, what do you think the impacts will be? Why do you think this?
· Would you consider being involved in a Take One… project again? Why/ why not?
· Do you have any suggestions for how the project might be improved for the schools that participate in the future?

Questions for children/ young people

· Please could you tell me about the project you have been involved in about [name of object/ project name]?

· What did you have to do? How did it compare to other lessons? What did you think about that?
· What did you like about the project? Why did you like this?
· What didn't you like about the project? Why didn't you like this?
· What new things have you learned from taking part in this project?

· Is there anything you think have got better at because you took part in the project? If so, what have you got better at?
· Has this project changed your view of museums/ archives? If so how? Are you more likely to want to visit a museum/ archive or get involved in different cultural activities and why?
· If you were in charge, what would you do to make this project even better?
1.5 Alternative evaluation methods

Below are some suggestions of different approaches that can be adapted to suit different groups of children and young people. These might be delivered by museum staff or by working with community arts practitioners.
Photography and video
Taking photographs or videoing activities can be used in several different ways to evaluate the project:
· Adults could record children/ young people working on their activities and ask them questions about what they are doing. At the end of the activities children/ young people could hold their work up to the camera and explain what they have learned from the activity.
· Children/ young people could take their own photographs/ make their own film to track their progress.

· Children/ young people could record what they think about the activities. For instance this could be a series of pictures of a child looking happy or sad to show how they felt about the project. Alternatively it could be a video of a child/ young people explaining how they felt about the activities and what they achieved. This could involve answering a couple of simple questions such as ‘What did you like about the activities?’ or ’What didn't you like about the project?’ or ‘Is there anything you think you got better at because of the activities?’.

However if you do decide to use this method you need to ensure you have parental consent for using the photographs/ films for children under 16 before you begin any activity. This needs to be a form which states that the parent/ carer is happy for photographs or films of their child to be used in publicity or if appropriate on a website. This form needs to be signed and dated by the parent and by the child, if they are able to. It also needs to be made clear what the activity will entail and that the consent can be withdrawn at any stage.

Below are some examples of how photography and videoing activities have been used by other organisations:

· The Whitworth Art Gallery: Through the Eyes of a Child. Digital and video cameras were used to document children's learning journeys during a two day art project with preschool children: http://www.earlyarts.co.uk/images/stories/earlyArts/Case_Study_North_West/Manchester_Museum_Manchester_City_Council/ThroughtheEyesofaChild.pdf
· The Little People's History Museum. The People's History Museum used photography to evaluate their project with pre school children and their parents: http://research.mla.gov.uk/case-studies/display-case-study.php?prnt=1&prjid=480
Arts-based methods
· Different arts based approaches can be used to find out what children/ young people feel about the activities they have been involved in, for instance:

· Younger children could decorate two paper plates, one with a happy face and one with a sad face. This could be used to talk about what the children felt about different aspects of the activity.
· Children/ young people could keep a scrapbook of the different activities they have been involved in which could prompt them to think about what they enjoy and do not enjoy, and what they learn during the project.

· Children/ young people could make a collage of the different things they have learned from the project using different materials as well as relevant pictures from magazines.

For an example of an arts based approach to evaluation see the Mini Art Club delivered by a Visual Artist and Creative Practitioner: http://www.creativitycultureeducation.org/our-programmes/story-catching/mini-art-club,448,AR.html
Drama and role play
Drama and role play can be a useful tool to encourage children and young people to talk about their views of an activity. This could be used in the following ways:
· Children/ young people could be given different characters to play such as a shy child or a child that has difficulty concentrating, and they could act out how they were before the activity and how they are now. For older children/ young people this could end with a discussion of how the activity helped them.
· Children/ young people could act out the activities they were involved in to remind them of what they did. This could then be followed by a general discussion about the activities including what they did and did not like, any suggestions they have for improving the activities and what they learned from taking part in the activities.
For an example of how drama can be used to explore children's feelings see the example of Half Moon Young People's Theatre which is outlined in the Find Your Talent Case study report, page 36: http://www.findyourtalent.org/sites/default/files/FYT%20year%201%20case%20studies%20booklet(358kb).pdf

Thank you for taking part

Key Stages 3 and 4

Thank you for taking part

Where I live

Different subjects that were covered e.g. art, maths

Key Stage 2

ECOTEC Research & Consulting Limited. Registered in England No.1650169.

Registered Office: Priestley House, 12-26 Albert Street, Birmingham B4 7UD.

