

LANCASTER

Professional Reflection

7F

'The unexamined life is not worth living'

(Socrates 470BC-399BC)

Wallace (2003:21) has suggested:

'If we don't examine our experiences and reflect on them in a constructive way, how will we learn from our successes and our mistakes.'


Wallace,S (2003) Teaching and Supporting Learning in FE, Exeter: Learning Matters

Boud (1997:30) notes:

'Each experience is influenced by the unique past of the learner. Individual meaning is attached to events even though others may attempt to impose their definitions of it.'


Boud,D (1997) Enhancing Learning through Self-Assessment, London:Kogan Page


Professional Journals

7F

"... I have learned a great deal more about the management of information [...] through the process of thinking on paper in one place."


Moon, J (1999) *Learning Journals*, London: Kogan Page


Types of Sample

7F

Sample type	Description
Census	All members of the relevant population are included
Random	Sample members selected from the population randomly
Self-selected	Sample is selected when members of the population decide, for example, whether or not to complete a questionnaire
Stratified	Groups, or <i>strata</i> , within the population are identified (e.g. learners from different BME groups). Random samples are them taken from each group.
Judgemental/ purposive	Sample chosen based on evaluator's judgement of who can provide the most valuable information
Systematic	Selection of the nth member of a population or stratum

Source: Evaluation Toolkit Aimhigher Greater Merseyside^[1] http://www.ahgtm.ac.uk/projects/?page_id=1191


Working Together: What sort of Interface?

7F

Networking	contacts in the same general field of work
Liaison	occasional contact for specific work
Co-operation	different agencies working towards same ends
Partnership	united for longer term specific goals or activities
Team Work	regular co-operative partners in same field
Collaboration	shared understanding with mutual respect, reciprocation and acceptance of parity


Adapted from: Lacey, P (2001) Support Partnerships: Collaboration in action, London: David Fulton


Interface Loops

7F


- Who do people work with? (is this strategically managed?)
- · What sort of interface is it? (do both parties agree?)
- Is there a way to work more purposefully with others?

Morgan, L (2005) 'Everyone has their own story': DfES ITT/PDP Project


Twyman's Law

7F

Twyman's Law suggests that if [quantitative/statistical] data starts to look interesting – it's because you have done something wrong!

'The more unusual or interesting the data, the more likely it is to have been the result of an error of one kind or another.' p35


Marsh, (1988) *Exploring Data,* Cambridge: Polity Press


Why use Literature


7F

Remember literature helps to:

- > make decisions about your research
- > explain your decisions
- > place your research into a context
- provide ideas about what and how to collect data
- Offer analytical frameworks to aid your analysis of the data


This presentation only includes a few illustrations check the ECB websites for future references.


Evaluation Capacity Building in Widening Participation Practice


ECB Toolkit Website:

www.lancs.ac.uk/fass/events/capacitybuilding/index.php


The Team:

Paul Davies, Ann-Marie Houghton, Lesleyann Morgan, Murray Saunders Deena Jayousi, Rebecca Marsden, Shealagh Whytock