The GINCO website

WWW.GINCONET.EU

PLATO Universiteit Leiden

PLATO

Quality of Grundtvig courses

	Pre-course	Course development	Course implementation	Post-course follow up		
Basic conditions and strategic planning						
Outreach and marketing						
Needs assessment						
Goal setting						
Designing the course						
Construction the learning environment and materials/aids						
Managerial organisational activities						
Teaching, training, educating						
Social facilitating						
Assessment, monitoring en evaluation						
Networking, sustainability, embedddedness						
Policy feedback						
	PLATO Universiteit Leiden Or europees platforn internationaliseren in onderwijs					

Adult education and learning

- Multidisciplinary approach
- Meaningful contexts
- · Active learning
- · Personal learning
- Constructive learning
- Social, cooperative, interactive learning
- Discovery learning
- · Reflective learning

GINCO

europees platform

Quality levels/aspects

- Generic educational quality
- Adult education quality
- Adult professional development education quality
- European dimension
- Global dimension
- Key competences
 - Fairness/sustainability/equality

PLATO Universiteit Leiden

Some examples of quality GINCO

- Competent trainers
- Competence oriented learning and teaching
- The benefits of diversity
- Synergy between course content and course location
- Guidance, coaching, mentoring, feedback
- A safety net for people who (may) drop out
- Outcomes in terms of products and credits
- Evaluation as part of the learning experience
- The social and informal aspects of a course
- Transfer and dissemination of course outcomes......

Three assignments

Between hope and despair

Between pizza and pasta

Between art and kitsch

PLATO Universiteit Leiden

SELF EVALUATION IN ADULT LIFE LONG LEARNING

PLATO Universiteit Leiden

SELF evaluation

A few characteristics:

- Self initiated
- Internal evaluation: individual, collective, and organisational learning
- Interaction and dialogue
- Systematic

PLATO Universiteit Leiden

PLATO

Why SELF evaluation?

- Evidence based decisions may be made
- Trouble shooting
- Learning: it makes things transparent
- Reducing emotional pressure
- Accounting
- Public Relations

Website of SEALLL

WWW.SEALLL.EU

PLATO Universiteit Leiden

PLATO

GINCO Problems in evaluation

europees platform internationaliseren in onderwijs

europees platform internationaliseren in onderwijs

Afterwards only

PLATO Universiteit Leiden

PLATO

Focussing on mistakes and on GINCO who's to be blamed

PLATO Universiteit Leiden

europees platform

GINCO

PLATO

The wrong people are learning from it

europees platform internationaliseren in onderwijs

Too little impact

PLATO

PLATO Universiteit Leiden

PLATO

SELF evaluation

A few characteristics:

- Self initiated
- Internal evaluation: individual, collective, and organisational learning
- Interaction and dialogue
- Systematic

Why SELF evaluation?

- Evidence based decisions making
- Trouble shooting
- Learning
- Reducing emotional pressure
- Accounting
- Public Relations

PLATO Universiteit Leiden

GINCO

PLATO

Website of SEALLL

WWW.SEALLL.EU

Three pillars

- A learning oriented approach
- Dialogues are included and made explicit
- A sytematic approach of knowledge development

PLATO

1. a learning process

- Motivating environment
- · A rich learning environment
- · A reflective environment
- A sense of efficacy

europees platform internationaliseren in onderwijs

2. a dialogue

- Exchanging/ informing
- · Exploring
- Explaining

Between partners

- · Persuasion
- Discussion
- · Debate
- Negotiation

PLATO Universiteit Leiden

- Clear concepts
- (practice) theory
- Issues
- Assumptions
- Indicators/Evidence
- Standards/criteria

PLATO Universiteit Leiden

europees platform

In sum

- Internal/self-evaluation is a learning process
- · It is self initiated
- · It includes various dialogues
- · It is a systematic process of knowledge development

It needs to be organized accordingly External evaluators may serve as facilitators

PLATO Universiteit Leiden

Informative web sites

- www.ginconet.eu
- www.sealll.eu

internationaliseren in onderwijs

Evaluation: when and with whom?

	Learners	Trainers	Developers	Managers
Pre-course	Assessment of prior learning and experience	Assessment of professional profile	Evaluation of contract conditions	Market analysis
Development phase	Piloting some parts of the course	Critical review of draft course design	Peer review	Comparative evaluation with other offers
Course implementation	Evaluating the group processes	Evaluating the co- operation	Programme evaluation	Monitoring the implementation
Follow up phase	Evaluation of dissemination of the results	Monitoring network activities	Evaluating the e- learning environment	Analysis uploads as basis for further initiatives

- Which priorities would you like to suggest to the GINCO network regarding quality issues of Grundtvig courses?
- Which acquired insight is the first thing that you will share with your colleagues in your organisation?

