

1

ΑΤΖΕΝΤΑ ΑΝΑΠΤΥΞΙΑΚΗΣ
ΕΚΠΑΙΔΕΥΣΗΣ

ΈΝΑ ΜΟΝΤΈΛΟ ΓΙΑ ΤΗΝ ΑΝΑΠΤΥΞΙΑΚΉ ΕΚΠΑΊΔΕΥΣΗ ΣΤΗ ΘΕΣΣΑΛΊΑ

2

Εκτύπωση: Graficas Germinal

Σχεδιασμός: www.formadenube.es

Η δημοσίευση αυτή έγινε με χρημα-
τοδότηση από την Ευρωπαϊκή Ένω-
ση. Το Τμήμα Διεθνούς Ανάπτυξης
και Συνεργασίας του Πανεπιστημί-
ου του Βαγιαδολίδ (University of

Valliadolid-OCUVa) και το Εργαστήριο Γεωργικών Κατα-
σκευών και Ελέγχου Περιβάλλοντος του Πανεπιστημίου
Θεσσαλίας φέρουν την ευθύνη για τα περιεχόμενα της
δημοσίευσης αυτής η οποία δεν αντικατοπτρίζει απα-
ραίτητα τις θέσεις της Ευρωπαϊκής Ένωσης.

Η	ατζέντα	αυτή	είναι	προϊόν	της	συλλογικής	προσπάθειας	της	ομαδικής	εργασίας	η	οποία	

έγινε	στο	πλαίσιο	του	έργου	Rural	DEAR	Agenda	EYD2015,	είναι	αποτέλεσμα	της	συμβολής	

ανθρώπων	από	επτά	χώρες	μέλη,	μέσω	της	συμμετοχής	τους	σε	ομάδες	εργασίας,	πιλοτικά	

προγράμματα	και	έρευνες.	Ο	σχεδιασμός	και	ο	τεχνικός	συντονισμός	έχουν	αναπτυχθεί	από	

την	ερευνητική	ομάδα	του	Παρατηρητηρίου	Συνεργασίας	του	Πανεπιστημίου	Valladolid.	Η	

επεξεργασία	και	η	σύνθεση	έγιναν	από	τους:	

- María	Carracedo	Bustamante	

- Esther	Doménech	Llorente	

- Luis	Pérez	Miguel	

ΣΤΗΝ	ΟΜΑΔΑ	ΣΥΜΜΕΤΕΙΧΑΝ	ΟΙ:	

- Provincial	Council	of	Valladolid	(Spain)	(Coordination):	Aurelio	Baró	Gutiérrez,	

Ignacio	Aranda	García.	

- Chamber	of	Commerce	and	Industry	-	Vratsa	(Bulgaria):	Iliana	Philipova,	Mariela	

Petkova	

- Idalion	Municipality	(Cyprus):	Maria	Malli,	Anna	Michaelidou,	Panayiotis	

Mountoukos.	

- Πανεπιστήμιο Θεσσαλίας	(Ελλάδα):	Σταυρούλα Διβανέ, Κωνσταντίνος Κίττας

Ευαγγελινή Κίττα, Νικόλαος Κατσούλας

- Region	of	Molise	(Italy):	Adolfo	F.	Colagiovanni,	Mario	Ialenti	

- Foundation	for	the	Promotion	of	Social	Inclusion	(FOPSIM)	(Malta):	Maria	

Limongelli,	Nadia	Theuma,	Catalina	Stancu	

- University	of	Social	Sciences	(Poland):	Monica	Kurzawa,	Joanna	Szczecińska	

- University	of	Valladolid	(Spain)	

Ερευνητική	ομάδα	από	το	Παρατηρητήριο	Συνεργασίας	του	Πανεπιστημίου	του	

Βαγιαδολίδ	

o María	Carracedo	Bustamante,

o Esther	Doménech	Llorente,

o Carmen	Duce	Díaz,

o Ruth	Ainhoa	de	Frutos	García,

o Javier	Gómez	González,

o Susana	Lucas	Mangas,

o José	María	Marbán	Prieto,

o Suyapa	Martínez	Scott

	

	 	

o Luis	Javier	Miguel	González	(Management)	

o Roberto	Monjas	Aguado	

o Sonia	Ortega	Gaite	

o Luis	Pérez	Miguel	

o Judith	Quintano	Nieto	

o Elena	Ruiz	Ruiz	

o Rita	San	Romualdo	Velasco	

o María	Tejedor	Mardomingo	

o Luis	Torrego	Egido	

o Miguel	Vicente	Mariño	

o Laura	Vírseda	Pastor	

	

Το	 παρόν	 έγγραφο	 μπορεί	 να	 αναπαραχθεί	 μερικώς	 ή	 πλήρως,	 να	 μεταφραστεί	 ή	 να	

προσαρμοστεί	στις	τοπικές	ανάγκες,	υπό	τον	όρο	ότι	το	κείμενο	που	προκύπτει	θα	πρέπει	να	

διανέμεται	χωρίς	κόστος.	και	την	αναφερόμενη	πηγή	

	

Το	μοντέλο	Ατζέντα	και	οι	τοπικές	προσαρμογές	είναι	διαθέσιμες	εδώ:	

https://www.ruraldearagenda.eu	

http://www.uva.es/cooperacion	

	

	

	 	

	

	 	

"Η	εκπαίδευση	είναι	ένα	όπλο	μαζικής	κατασκευής"	
Marjane	Satrapi		
	
"Ο	σπουδαίος	στόχος	της	εκπαίδευσης	δεν	είναι	η	γνώση	αλλά	η	δράση"	
Herbert	Spencer	
	

6

7

71

Implementation and process
Have all the proposed measures been implemented?
What has been the scope of these measures?
What difficulties have come up in the implementation of these measures?
What has been the degree of involvement of the work teams, organizations, and others
involved?
Has the communication between the work teams been adequate, effective, clear, and
sufficiently frequent?
Has the coordination been effective?
Has the technical facilitation team performed their duties well?
Have the opinions and specific needs of different social groups (by age, gender, or cultural,
religious and/or functional diversity) been taken into account?

Results and impact
Agent training:

What lessons (meaning knowledge, values, or attitudes) have been learned in relation to
the GCE by the agents who have participated in the training?

 Have the new approaches been included in the professional practice of these agents?
 Are there new measures created to include the global dimension in the actions of NGOs,

Civil Society Organisations, Local Bodies, educational centres ...?
Networking:
 Have new coordination spaces been created?
 Have networks of work, mutual support, exchange, etc. been created?

Are actions or projects jointly planned?
Have different agents been able to carry out actions in a coordinated and complementary
manner?

Civil society participation:
Is there a greater involvement of people from civil society in the problems of
municipalities?
Which social groups are the most active in local participation?
Have procedures and spaces for debate that allow active participation in the
municipality/region been created?
Are there new proposals from civil society groups to respond to the municipality’s social
problems?

Research:
Is the impact of the implemented GCE actions known?
Are the results of the research useful for planning new GCE actions?
Have the research actions been used to design actions that are appropriate to the
circumstances and characteristics of the rural environment?
What knowledge have the people participating in the research acquired?
Have new proposals for action been generated?

Based on the evaluation questions, the indicators used to monitor and track implementation are
created. The indicators can be quantitative or qualitative, they are not methods and, on the contrary,
their use in a combined way is recommended. The following are the characteristics that the impact
indicators must have:

● They express the changes generated from the Agenda’s implementation. They should allow
comparison with the situation prior to the program’s implementation and in the successive
programmed evaluation cuts. For this, it is necessary to have the so-called "baseline," and the
moments of intermediate, final, and impact evaluation.

	

	 	

ΑΤΖΕΝΤΑ	ΓΙΑ	ΤΗΝ	ΑΝΑΠΤΥΞΙΑΚΗ	ΕΚΠΑΙΔΕΥΣΗ	ΣΕ	ΕΥΡΩΠΑΙΚΕΣ	ΑΓΡΟΤΙΚΕΣ	ΠΕΡΙΟΧΕΣ	
	
ΠΕΡΙΕΧΟΜΕΝΑ	
	
ΕΝΝΟΙΟΛΟΓΙΚΟ	ΠΛΑΙΣΙΟ.	ΣΗΜΕΙΟ	ΕΚΚΙΝΗΣΗΣ	...	11	
	

Ύπαιθρος	και	αγροτική	ανάπτυξη	...	11	

Αναπτυξιακή	Εκπαίδευση	–	Εκπαίδευση	για	την	Παγκόσμια	Ιθαγένεια	13	

Σκοπός	της	Ατζέντας	..	18	

Στόχοι	της	Ατζέντας	..	19	

Στρατηγική	και	δράσεις	...	20	

Πεδία	δράσης	...	22	

Στρατηγικές	κατευθυντήριες	...	26	

Στρατηγικές	δράσεις	..	29	

Εμπλεκόμενοι	φορείς	..	31	

Οργανόγραμμα	..	32	

ΑΞΙΕΣ	ΚΑΙ	ΓΕΝΙΚΕΣ	ΑΡΧΕΣ	..	34	
	
Στόχοι	της	Ατζέντας	..	37	
Πεδία	δράσης,	στρατηγικές	κατευθυντήριες	και	στρατηγικές	δράσεις	43	
	

Κατάρτιση	...	43	

Δικτύωση	..	51	

Συμμετοχή	και	κινητοποίηση	..	59	

Έρευνα	..	65	

ΠΡΟΣΑΡΜΟΓΗ	ΤΟΥ	ΜΟΝΤΕΛΟΥ	ΑΝΑΠΤΥΞΙΑΚΗΣ	ΕΚΠΑΙΔΕΥΣΗΣ	ΣΕ	ΑΓΡΟΤΙΚΕΣ	
ΠΕΡΙΟΧΕΣ	ΤΗΣ	ΘΕΣΣΑΛΙΑΣ…………………………………………………………………………………82	
	
ΣΧΕΔΙΟ	ΥΛΟΠΟΙΗΣΗΣ	ΤΗΣ	ΑΤΖΕΝΤΑΣ	ΑΝΑΠΤΥΞΙΑΚΗΣ	ΕΚΠΑΙΔΕΥΣΗΣ	ΓΙΑ	ΤΗΝ	
ΠΑΓΚΟΣΜΙΑ	ΙΘΑΓΕΝΕΙΑ	ΣΤΗ	ΘΕΣΣΑΛΙΑ	...		106	

	
	 	

8

9

71

Implementation and process
Have all the proposed measures been implemented?
What has been the scope of these measures?
What difficulties have come up in the implementation of these measures?
What has been the degree of involvement of the work teams, organizations, and others
involved?
Has the communication between the work teams been adequate, effective, clear, and
sufficiently frequent?
Has the coordination been effective?
Has the technical facilitation team performed their duties well?
Have the opinions and specific needs of different social groups (by age, gender, or cultural,
religious and/or functional diversity) been taken into account?

Results and impact
Agent training:

What lessons (meaning knowledge, values, or attitudes) have been learned in relation to
the GCE by the agents who have participated in the training?

 Have the new approaches been included in the professional practice of these agents?
 Are there new measures created to include the global dimension in the actions of NGOs,

Civil Society Organisations, Local Bodies, educational centres ...?
Networking:
 Have new coordination spaces been created?
 Have networks of work, mutual support, exchange, etc. been created?

Are actions or projects jointly planned?
Have different agents been able to carry out actions in a coordinated and complementary
manner?

Civil society participation:
Is there a greater involvement of people from civil society in the problems of
municipalities?
Which social groups are the most active in local participation?
Have procedures and spaces for debate that allow active participation in the
municipality/region been created?
Are there new proposals from civil society groups to respond to the municipality’s social
problems?

Research:
Is the impact of the implemented GCE actions known?
Are the results of the research useful for planning new GCE actions?
Have the research actions been used to design actions that are appropriate to the
circumstances and characteristics of the rural environment?
What knowledge have the people participating in the research acquired?
Have new proposals for action been generated?

Based on the evaluation questions, the indicators used to monitor and track implementation are
created. The indicators can be quantitative or qualitative, they are not methods and, on the contrary,
their use in a combined way is recommended. The following are the characteristics that the impact
indicators must have:

● They express the changes generated from the Agenda’s implementation. They should allow
comparison with the situation prior to the program’s implementation and in the successive
programmed evaluation cuts. For this, it is necessary to have the so-called "baseline," and the
moments of intermediate, final, and impact evaluation.

	

	 	

ΠΡΟΛΟΓΟΣ	
	

Η	 μη	 βιωσιμότητα	 της	 τρέχουσας	 εκμετάλλευσης	 των	 φυσικών	 πόρων,	 η	 τεράστια	
ανισότητα	στη	διανομή	αυτών	των	πόρων	ή	η	κλιματική	αλλαγή	θα	πρέπει	να	μας	δείξουν	την	
επείγουσα	ανάγκη	συνεργασίας	ως	παγκόσμιας	κοινωνίας	προκειμένου	να	αντιμετωπίσουμε	
τις	κοινές	προκλήσεις.	

Είναι	 απαραίτητο	 να	 κατανοήσουμε	 ότι	 μπορούμε	 να	 επιτύχουμε	 ικανοποιητική	
ανάπτυξη	 από	 όλους	 και	 να	 αποφύγουμε	 την	 πολιτιστική	 κατάρρευση	 από	 την	 έξυπνη	
συνεργασία.	 Είναι	 σαφές	 ότι	 η	 ανθρώπινη	 δύναμη	 μπορεί	 να	 έχει	 τόση	 πληροφορία	 για	
οποιαδήποτε	 επιστημονική	ή	 τεχνολογική	πλευρά	όπως	ποτέ	άλλοτε.	Η	παγκοσμιοποίηση	
των	επικοινωνιών	επέτρεψε	να	μοιραστεί	ένα	μεγάλο	μέρος	αυτών	των	πληροφοριών	και	να	
αυξηθεί	 η	 πρόσβαση	 σε	 αυτές	 τις	 επικοινωνίες	 σε	 εκατομμύρια	 ανθρώπους.	 Ωστόσο,	 η	
πληροφόρηση	 δεν	 συνεπάγεται	 απαραιτήτως	 τη	 γνώση	 και	 η	 γνώση	 δεν	 αρκεί	 για	 την	
αποτελεσματική	αντιμετώπιση	των	μεγάλων	ζητημάτων	της	ανθρωπότητας:	αδικία,	φτώχεια,	
μη	βιωσιμότητα,	...	Αν	η	εκπαίδευση	είναι	ένα	μέσο	που	επιτρέπει	την	αλλαγή	πληροφοριών	
για	τη	γνώση,	η	Παγκόσμια	Εκπαίδευση	για	την	Ιθαγένεια	είναι	ένα	εργαλείο	που	προσπαθεί	
να	κατευθύνει	τη	γνώση	προς	μια	δίκαιη	και	βιώσιμη	ανθρώπινη	ανάπτυξη	στην	παγκόσμια	
κοινωνία	 μας.	 Οι	 δράσεις	 της	 Αναπτυξιακής	 Εκπαίδευσης	 για	 ένα	 Παγκόσμιο	 Πολιτιστικό	
Σώμα	διαχωρίζονται	τακτικά	από	τις	μεθοδολογίες	και	τις	κοινές	στρατηγικές	για	την	επίτευξη	
κοινών	σαφώς	καθορισμένων	στόχων.	

Στο	πλαίσιο	αυτό,	το	πρόγραμμα	«Rural	DEAR	Agenda	EYD	2015»	επιδιώκει	να	κάνει	μια	
μεθοδολογική	και	στρατηγική	προσέγγιση	στην	Αναπτυξιακή	Εκπαίδευση	στις	 ευρωπαϊκές	
αγροτικές	περιοχές.	 Σε	 ένα	πρώτο	στάδιο,	 έγινε	διάγνωση	μέσω	διαφορετικών	 εργαλείων	
προκειμένου	να	γνωρίζουμε	την	κατάσταση	σχετικά	με	την	αναπτυξιακή	εκπαίδευση.	Τώρα,	
μετά	 από	 την	 εργασία	 στην	 οποία	 έχει	 επιδιωχθεί	 η	 ενεργός	 συμμετοχή	 όλων	 των	
παραγόντων	της	αναπτυξιακής	εκπαίδευσης	και	των	παραγόντων	του	άμεσου	περιβάλλοντός	
μας,	 έχει	 προταθεί	 μια	 συγκεκριμένη	 προσέγγιση	 για	 την	 αντιμετώπιση	 της	 αναπτυξιακές	
εκπαίδευσης	σε	αυτές	τις	ευρωπαϊκές	αγροτικές	περιοχές.	

Η	 εργασία	 αυτή	 ολοκληρώνεται	 με	 ένα	 φιλόδοξο	 πρόγραμμα,	 που	 πέρα	 από	 μια	
ερευνητική	ομάδα	και	τεχνικούς	από	διαφορετικές	ευρωπαϊκές	οντότητες,αναπτύχθηκε	από	
ένα	 ευρύ	 φάσμα	 ανθρώπων	 από	 διαφορετικούς	 τομείς	 δράσης	 οι	 οποίοι	 πιστεύουν	 στη	
σημασία	 του	 σχεδιασμού	 μιας	 κοινής	 ατζέντας	 για	 την	 Ανάπτυξιακή	 Εκπαίδευσης.	 Αλλά,	
προφανώς,	 το	 σημαντικό	 έργο	 ξεκινά	 τώρα.	 Όσοι	 από	 εμάς	 αφιερώσαμε	 χρόνο	 και	
ενθουσιασμό	σε	αυτό	το	πρόγραμμα	ελπίζουμε	στη	δέσμευση	των	φορέων	που	ασχολούνται	
με	 την	 αναπτυξιακή	 εκπαίδευση	 να	 εφαρμόσουν	 αυτήν	 την	 Ατζέντα,	 η	 οποία	 θα	 μας	
επιτρέψει	να	προχωρήσουμε	προς	μια	κοινωνία	η	οποία	με	γνώση	και	συνειδητοποίηση	της	
πραγματικότητας	στρέφει	τις	προσπάθειές	της	για	την	επίλυση	μεγάλων	προβλήματων	της	
ανθρωπότητας,	ξεπερνώντας	τα	ατομικά	συμφέροντα.	
	

Ο	Επιστυμονικώς	Υπεύθυνος	του	έρογου	
για	το	Πανεπιστήμιο	Θεσσαλίας	

Κωνσταντίνος	Κίττας	
Ομότιμος	Καθηγητής	

10

11

71

Implementation and process
Have all the proposed measures been implemented?
What has been the scope of these measures?
What difficulties have come up in the implementation of these measures?
What has been the degree of involvement of the work teams, organizations, and others
involved?
Has the communication between the work teams been adequate, effective, clear, and
sufficiently frequent?
Has the coordination been effective?
Has the technical facilitation team performed their duties well?
Have the opinions and specific needs of different social groups (by age, gender, or cultural,
religious and/or functional diversity) been taken into account?

Results and impact
Agent training:

What lessons (meaning knowledge, values, or attitudes) have been learned in relation to
the GCE by the agents who have participated in the training?

 Have the new approaches been included in the professional practice of these agents?
 Are there new measures created to include the global dimension in the actions of NGOs,

Civil Society Organisations, Local Bodies, educational centres ...?
Networking:
 Have new coordination spaces been created?
 Have networks of work, mutual support, exchange, etc. been created?

Are actions or projects jointly planned?
Have different agents been able to carry out actions in a coordinated and complementary
manner?

Civil society participation:
Is there a greater involvement of people from civil society in the problems of
municipalities?
Which social groups are the most active in local participation?
Have procedures and spaces for debate that allow active participation in the
municipality/region been created?
Are there new proposals from civil society groups to respond to the municipality’s social
problems?

Research:
Is the impact of the implemented GCE actions known?
Are the results of the research useful for planning new GCE actions?
Have the research actions been used to design actions that are appropriate to the
circumstances and characteristics of the rural environment?
What knowledge have the people participating in the research acquired?
Have new proposals for action been generated?

Based on the evaluation questions, the indicators used to monitor and track implementation are
created. The indicators can be quantitative or qualitative, they are not methods and, on the contrary,
their use in a combined way is recommended. The following are the characteristics that the impact
indicators must have:

● They express the changes generated from the Agenda’s implementation. They should allow
comparison with the situation prior to the program’s implementation and in the successive
programmed evaluation cuts. For this, it is necessary to have the so-called "baseline," and the
moments of intermediate, final, and impact evaluation.

	

	 	

ΕΝΝΟΙΟΛΟΓΙΚΟ	ΠΛΑΙΣΙΟ.	ΣΗΜΕΙΟ	ΕΚΚΙΝΗΣΗΣ	
	

Ένα	από	τα	καθήκοντα	του	προοδευτικού	εκπαιδευτικού…	είναι	να	αποκαλύψει	
ευκαιρίες	για	ελπίδα,	σε	πείσμα	των	όποιων	εμποδίων	–	έτσι	κι	αλλιώς,	χωρίς	

ελπίδα	δε	μπορούμε	να	κάνουμε	πολλά…	
	(P.	Freire,	Παιδαγωγική	της	Ελπίδας)	

	

Ύπαιθρος	και	αγροτική	ανάπτυξη		
Δεν	 υπάρχει	 ένας	 και	 μοναδικός	 ορισμός	 για	 την	 «ύπαιθρο»,	 όπως	 δεν	 υπάρχει	 μία	 και	
μοναδική	 οπτική	 σχετικά	 με	 το	 τι	 περιλαμβάνει	 η	 «ύπαιθρος».	 Η	 λέξη	 «αγροτικός»,	 εξ	
ορισμού,	 γεννά	 αρνητικούς	 συνειρμούς	 που	 σχετίζονται	 με	 τη	 δημογραφία	 (χαμηλή	
πληθυσμιακή	πυκνότητα	και	διασπορά,	γήρανση	και	ερήμωση,	μετανάστευση	γυναικών),	την	
οικονομία,	 (οικονομική	 εξάρτηση	 κυρίως	 από	 τον	 πρωτογενή	 τομέα,	 επιχειρήσεις	 μικρής	
κλίμακας	κ.ο.κ.)	ή	τον	πολιτισμό	(ελλιπής	εκπαίδευση	και	έλλειψη	«καλών	τρόπων»,	αγένεια	
κ.ο.κ.)	και	συνδυάζονται	με	ανεπαρκείς	υποδομές,	εξοπλισμό	και	υπηρεσίες,	με	δυσμενείς	
συνέπειες	στην	ποιότητα	ζωής	του	πληθυσμού1.	
Αυτή	 η	 οπτική	 τίθεται	 ολοένα	 και	 περισσότερο	 υπό	 αμφισβήτηση,	 δεδομένου	 ότι	 η	
Ευρωπαϊκή	 Επιτροπή	 θεωρεί	 ότι	 «οι	 έννοιες	 του	 χώρου	 ή	 της	 αγροτικής	 κοινωνίας	 δεν	
αναφέρονται	μόνο	σε	 γεωγραφικό	περιορισμό	αλλά	μάλλον	σε	 έναν	 κοινωνικοοικονομικό	
ιστό	που	περιλαμβάνει	ένα	συνδυασμό	ποικίλων	δραστηριοτήτων».2	
	
Κάτι	 αντίστοιχο	 ισχύει	 και	 για	 την	 «αγροτική	 ανάπτυξη».	 Η	 σύνδεση	 της	 υπαίθρου	 με	 τη	
φτώχεια	έχει	χρησιμοποιηθεί	ως	δείκτης	του	επιπέδου	ευημερίας	–	για	παράδειγμα,	στην	
περίπτωση	 της	 Ευρωπαϊκής	 Κοινής	 Γεωργικής	 Πολιτικής	 (ΚΓΠ)	 -	 ενώ	 η	 διαμόρφωση	
προτάσεων	για	την	ανάπτυξη	μιας	χώρας	διαφοροποιείται	ανάλογα	με	το	επίπεδο	ανάπτυξής	
της	 (ανεπτυγμένη,	υπό	ανάπτυξη	ή	λιγότερο	ανεπτυγμένη)-	ως	παράδειγμα	αναφέρεται	η	
περίπτωση	της	Διεθνούς	Αναπτυξιακής	Συνεργασίας3.		
	

																																																								
1	Martín,	Ana	S.	et	Al.	(2015):	Programa	de	aprendizaje-Servicio	y	responsabilidad	Social	en	Educación	
Secundaria	Obligatoria:	Madurez	vocacional	y	Percepción	del	Apoyo	Social	Comunitario	para	el	Desar-
rollo	Rural	(PASRES).	Ministerio	de	Agricultura,	Alimentación	y	Medio	ambiente,	Madrid,	2015.	p	15	
2	European	Commission	(1988):	The	future	of	rural	society.	Commission	communication	transmitted	to	
the	Council	and	to	the	European	Parliament	on	29	July	1988.	European	Communities	Bulletin	Supplement	
4/88.	P	7	
https://ec.europa.eu/agriculture/sites/agriculture/files/cap-history/crisis-years-1980s/com88-
501_en.pdf	
3	Martín,	Ana	S.	et	al.	(2015):	P	19	

12 70

The purpose of the evaluation is to frequently provide information on how the measures proposed in
the Agenda are being put into practice, and to what extent the expected results and impact are being
obtained. It serves to assess the need for revision, updating, and/or improvement of the Agenda.

The evaluation process proposed is of both process and impact. This means, on the one hand, to detect
and specify possible failures or imbalances of the process, and on the other, to assess the changes
produced by the Agenda’s execution.

The evaluation processes, as well as the methodology to be followed within it, may be diverse (meaning
quantitative, qualitative, and mixed methods), and must be designed individually in each case.
However, they will always be based on the following aspects: type of programming that has been
designed and the material and human resources available.

The evaluation is divided into four strategic actions:

2.1 Design of the evaluation plan and indicators

2.2 Monitoring

2.3 Information collection and analysis

2.4 Writing the evaluation report

2.1 Design of the evaluation plan and indicators

This step means designing and deciding what type of evaluation is going to be carried out, formulating
the evaluation questions, designing the indicators to measure progress, and identifying the most
appropriate sources and methods for information collection.

The first step must be to determine what aspects need to be evaluated. The following table lists some
of the questions that must be asked to evaluate the Agenda’s implementation. It is not an exhaustive
list, as it should be individualized to each rural setting according to the implementation that has been
carried out, therefore it is intended as only a guide when designing the evaluation:

Achievement of objectives
Is the quality and effectiveness of GCE (Global Citizenship Education) actions being promoted? (
Specific Objective SO.1)

To what extent have GCE training processes been implemented by agents from different
educational fields? (Operational Objective - OO.1.1)
To what extent does the Agenda serve to facilitate the design of GCE actions? (OO.1.2)
To what extent is the Agenda promoting networking, coordination, and complementarity?
(OO.1.3)
To what extent does the Agenda serve to analyze the impact of GCE actions to generate
new proposals? (OO.1.4)

Are attitudes among rural citizens changing? (SO.2
Has participation in GCE processes been promoted in people and social organizations in
rural areas? (OO.2.1)
To what extent have there been changes in the attitudes of citizens in favor of peace,
justice, human rights ...? (OO.2.2)

	

	 	

Στην	Ευρωπαϊκή	Ένωση	(ΕΕ),	η	μεταρρύθμιση	της	ΚΓΠ	η	οποία	πραγματοποιήθηκε	το	1992	
ενσωμάτωσε	την	αγροτική	ανάπτυξη	ως	ένα	δεύτερο	βασικό	πυλώνα	και	έθεσε	τις	βάσεις	για	
την	προσέγγιση	LEADER	(Liaison	Entre	Action	
de	 Développement	 de	 l'Economie	 Rurale	 /	
σύνδεση	δράσεων	αγροτικής	ανάπτυξης).	Η	
προσέγγιση	 LEADER	 αποτέλεσε	 τρόπο	
δράσης	 που	 συνέβαλε	 σημαντικά	 στην	
αντιμετώπιση	 της	 μονοδιάστατης	
αποκλειστικότητας	του	γεωργικού	τομέα	[…]	
και	 στην	 αντικατάσταση	 της	 «εκ	 των	 άνω	
προς	 τα	 κάτω»	 με	 την	 «από	 τα	 κάτω»	
αντιμετώπιση	σε	ό,τι	αφορά	τη	διάγνωση,	το	
σχεδιασμό,	 την	 υλοποίηση	 και	 την	
αξιολόγηση.	 Η	 προσέγγιση	 αυτή	 στοχεύει	
στην	 ενίσχυση	 του	δυναμικού	 της	υπαίθρου	μέσα	από	 την	ανάδειξη	 των	σημαντικότερων	
χαρακτηριστικών	της	ως	θεμελιωδών	συστατικών	στοιχείων,	θέτοντας	την	τοπική	ανάπτυξη	
στο	 επίκεντρο	 της	αγροτικής	ανάπτυξης	 και	 επεκτείνοντας	 τον	αναπτυξιακό	σχεδιασμό	σε	
αντίστοιχα	πλαίσια4.		
	
Η	ως	άνω	αντίληψη	υιοθετείται	και	στην	περίπτωση	της	Ισπανίας,	όπως	φαίνεται	στον	ορισμό	
της	Υπουργού	περιβάλλοντος	και	αγροτικών	και	θαλάσσιων	υποθέσεων	για	την	«ύπαιθρο»	
ως	ένα	φυσικό	χώρο	«που	συνδέεται	με	μια	σφύζουσα,	δυναμική	περιοχή	όπου	εδρεύει	μια	
προηγμένη	 κοινωνία	 ανθρώπων	 στην	 οποία	 όλοι	 έχουν	 ίσα	 δικαιώματα.	 Η	 ανάπτυξη	 της	
εδαφικής	 συνοχής,	 μέσα	 από	 ευέλικτες,	 συμμετοχικές	 διαδικασίες	 διακυβέρνησης	 και	
διαμέσου	ίσων	δικαιωμάτων,	ευκαιριών	και	υπηρεσιών	για	όλους	τους	πολίτες	είναι	άρρηκτα	
συνδεδεμένη	με	την	αγροτική	βιώσιμη	ανάπτυξη».	Ο	ορισμός	αυτός	προσθέτει	ένα	στοιχείο	
το	 οποίο	 δυστυχώς	 είναι	 ακόμη	 αναγκαίο	 να	 υπενθυμίζουμε	 κατά	 τον	 αναπτυξιακό	
σχεδιασμό:	«Όλα	αυτά	μπορούν	να	θεωρηθούν	μέσα	από	το	πρίσμα	της	μονιμότητας	και	της	
χειραφέτησης	 των	γυναικών	στην	ύπαιθρο.	Πρόκειται	για	 την	καλύτερη	εγγύηση	κατά	της	
σταδιακής	ερήμωσης	που	διαβρώνει	την	πολιτιστική	και	φυσική	κληρονομιά	μας.»5	
	
Μια	 τέτοια	θεώρηση	 της	υπαίθρου	αντανακλάται	με	ανάλογο	 τρόπο	στην	δημιουργία	 της	
Ατζέντας,	οποία,	τρόπον	τινά,	αποβλέπει	σε	μια	ύπαιθρο	«σε	ανασυγκρότηση»,	στο	πλαίσιο	
ενός	ελκυστικού	περιβάλλοντος	που	θα	
μπορεί	 να	 πραγματωθεί	 μεσο-
μακροπρόθεσμα	 και	 στην	 οποία	 οι	
γυναίκες,	οι	νέοι	και	οι	άνθρωποι	που	
προέρχονται	 από	 άλλες	 χώρες	
αποκτούν	 ειδική	 σημασία	 ως	
συστατικά	 στοιχεία	 μιας	 στρατηγικής	
που	 στοχεύει	 στην	 αντιμετώπιση	 της	
ανισότητας	 και	 στην	 προώθηση	 νέων	
μοντέλων	 συγκρότησης	 τοπικών	
κοινοτήτων.			
	

																																																								
4	Martín,	Ana	S.	et	al.	(2015):	P	38	
5	Minister	for	Environment,	Rural	and	Marine	Life	(2011):	Diagnóstico	de	la	igualdad	de	género	en	el	me-
dio	rural.	Madrid,	2011.	P	7	http://www.mapama.gob.es/es/desarrollo-rural/temas/igualdad_ge-
nero_y_des_sostenible/DIAGN%C3%93STICO_COMPLETO_BAJA_tcm7-171812.pdf	

Η	Ατζέντα	της	Εκπαίδευσης	για	την	Παγκόσμια	
Ιθαγένεια	αποβλέπει	σε	μια	ύπαιθρο	«σε	
ανασυγκρότηση»,	στο	πλαίσιο	ενός	ελκυστικού	
περιβάλλοντος	που	θα	μπορεί	να	πραγματωθεί	
μεσο-μακροπρόθεσμα	και	στην	οποία	οι	γυναίκες,	
οι	νέοι	και	οι	άνθρωποι	που	προέρχονται	από	
άλλες	χώρες	αποκτούν	ειδική	σημασία	ως	
συστατικά	στοιχεία	μιας	στρατηγικής	που	στοχεύει	
στην	αντιμετώπιση	της	ανισότητας	και	στην	
προώθηση	νέων	μοντέλων	συγκρότησης	τοπικών	
κοινοτήτων.			

Ύπαιθρος:	ο φυσικό	ς	χώρος	«που	συνδέεται	
με	μια	σφύζουσα,	δυναμική	περιοχή	όπου	
εδρεύει	μια	προηγμένη	κοινωνία	ανθρώπων	
στην	οποία	όλοι	έχουν	ίσα	δικαιώματα.	Η	
ανάπτυξη	της	εδαφικής	συνοχής,	μέσα	από	
ευέλικτες,	συμμετοχικές	διαδικασίες	
διακυβέρνησης	και	διαμέσου	ίσων	
δικαιωμάτων,	ευκαιριών	και	υπηρεσιών	για	
όλους	τους	πολίτες	είναι	άρρηκτα	
συνδεδεμένη	με	την	αγροτική	βιώσιμη	
ανάπτυξη».

13

71

Implementation and process
Have all the proposed measures been implemented?
What has been the scope of these measures?
What difficulties have come up in the implementation of these measures?
What has been the degree of involvement of the work teams, organizations, and others
involved?
Has the communication between the work teams been adequate, effective, clear, and
sufficiently frequent?
Has the coordination been effective?
Has the technical facilitation team performed their duties well?
Have the opinions and specific needs of different social groups (by age, gender, or cultural,
religious and/or functional diversity) been taken into account?

Results and impact
Agent training:

What lessons (meaning knowledge, values, or attitudes) have been learned in relation to
the GCE by the agents who have participated in the training?

 Have the new approaches been included in the professional practice of these agents?
 Are there new measures created to include the global dimension in the actions of NGOs,

Civil Society Organisations, Local Bodies, educational centres ...?
Networking:
 Have new coordination spaces been created?
 Have networks of work, mutual support, exchange, etc. been created?

Are actions or projects jointly planned?
Have different agents been able to carry out actions in a coordinated and complementary
manner?

Civil society participation:
Is there a greater involvement of people from civil society in the problems of
municipalities?
Which social groups are the most active in local participation?
Have procedures and spaces for debate that allow active participation in the
municipality/region been created?
Are there new proposals from civil society groups to respond to the municipality’s social
problems?

Research:
Is the impact of the implemented GCE actions known?
Are the results of the research useful for planning new GCE actions?
Have the research actions been used to design actions that are appropriate to the
circumstances and characteristics of the rural environment?
What knowledge have the people participating in the research acquired?
Have new proposals for action been generated?

Based on the evaluation questions, the indicators used to monitor and track implementation are
created. The indicators can be quantitative or qualitative, they are not methods and, on the contrary,
their use in a combined way is recommended. The following are the characteristics that the impact
indicators must have:

● They express the changes generated from the Agenda’s implementation. They should allow
comparison with the situation prior to the program’s implementation and in the successive
programmed evaluation cuts. For this, it is necessary to have the so-called "baseline," and the
moments of intermediate, final, and impact evaluation.

	

	 	

Στο	πλαίσιο	αυτής	της	διαδικασίας,	κάποια	εγγενή	στοιχεία	της	δυναμικής	της	υπαίθρου	είναι	
αναπόφευκτα.	Ως	εκ	τούτου,	ο	άμεσος	περιορισμός	της	ανισότητας	των	δύο	φύλων	θα	πρέπει	
να	 αποτελεί	 στόχο	 οποιασδήποτε	 πρότασης	 για	 ανάπτυξη.	 Παρόλη	 την	 ύπαρξη	 πολλών	
διαφορετικών	μέτρων	 (κοινωνικά,	οικονομικά	και	μη	οικιστικά)τα	οποία	 έχουν	αντίκτυπο	
προς	την	κατεύθυνση	μιας	πιο	δίκαιης	κοινωνίας,	αυτή	η	Ατζέντα	υποστηρίζει,	μέσα	από	το	
πρίσμα	 της	 εκπαίδευσης,	 προτάσεις	 που	 προάγουν	 την	 αλλαγή	 στη	 συμπεριφορά	 και	 τη	
στάση	 «του	 ατόμου	 και	 της	 οικογένειας	 ως	 προς	 τη	 δημόσια	 σφαίρα:	 […],	 με	 στόχο	 την	
αποδόμηση	των	στερεοτύπων	που	αφορούν	στο	φύλο,	την	ενίσχυση	του	ηγετικού	ρόλου	των	
γυναικών,	 την	 ενθάρρυνση	 της	 πρόσβασής	 τους	 σε	 θέσεις	 λήψης	 αποφάσεων	 και	 την	
προώθηση	της	 ισότητας	σε	αντίστοιχους	φορείς.	Τέτοιου	είδους	στόχοι	ενδυναμώνουν	τις	
προτάσεις	για	την	ανάπτυξη.6»		
	
Αναπτυξιακή	Εκπαίδευση	–	Εκπαίδευση	για	την	Παγκόσμια	Ιθαγένεια	
Η	 ιδέα	 της	 Αναπτυξιακής	 Εκπαίδευσης	 (ΑΕ)	 κινείται,	 όντας	 σε	 διαρκή	 ένταση,	 μεταξύ	 της	
ανάγκης	για	«εννοιολογική	σαφήνεια	στο	διάλογο	αλλά	και	στη	διαμόρφωση	ουσιαστικών	
στρατηγικών7»	 και	 της	 ανάγκης	 για	 προσαρμογή	 σε	 διαρκείς	 μεταβολές.	 Αυτή	 η	 ένταση	
συνέβαλε	στον	ορισμό	της	ΑΕ	ως	μιας	δυναμικής	διαδικασίας,	μέσα	από	διαφορετικές	γενιές,	
πράγμα	το	οποίο	καταδεικνύει	ότι	«δεν	υπάρχει	ένας	και	μοναδικός	ορισμός	της	ΑΕ8».	
	
Η	Ευρωπαϊκή	έκθεση	«DE	Watch»,	περιγράφει	τέσσερις	βασικές	ιδέες	σχετικά	με	την	ΑΕ9	ενώ	
ο	 M.	 Mesa	 -	 υπό	 ένα	 περισσότερο	 εξελικτικό	 πρίσμα	 -	 προτείνει	 μια	 διαδικασία	 πέντε	
γενεών.10	Επιπλέον,	φορείς	που	εμπλέκονται	στην	ΑΕ	(διδακτικό	προσωπικό,	ΜΚΟ,	Διεθνείς	
Οργανισμοί	για	την	Ανάπτυξη,	κ.ο.κ.)	δίνουν	το	δικό	τους	στίγμα	σε	ότι	αφορά	τις	προοπτικές,	
τις	θεματικές	και	τις	αρχές	της	ΑΕ.	Ο	Douglas	Bourn	στο	έργο	του	με	τίτλο	What	is	meant	by	
Development	 Education? 11 	συναρτά	 τις	 θεμελιώδεις	 προοπτικές	 με	 τους	 υφιστάμενους	
ορισμούς.		
	
Παρόλη	 την	 πολυφωνία,	 ή	 μάλλον	 εξαιτίας	 της,	 καταβάλλεται	 μια	 συνεχής	 προσπάθεια	
προσδιορισμού	κοινών	πρακτικών	και	προοπτικών	της	ΑΕ.	Στην	περίπτωση	των	Ευρωπαϊκών	
ΜΚΟ,	τα	βασικά	χαρακτηριστικά	συνοψίζονται	ως	εξής:		

• Κατανόηση	 του	 παγκοσμιοποιημένου	 κόσμου,	 μεταξύ	 άλλων,	 προσδιορίζοντας	
δεσμούς	μεταξύ	του	δικού	μας	τρόπου	ζωής	και	του	τρόπου	ζωής	άλλων	κοινωνιών	
σε	όλο	τον	κόσμο	

• Ηθικές	αρχές	και	στόχοι,	όπως	η	κοινωνική	δικαιοσύνη,	τα	ανθρώπινα	δικαιώματα	
και	ο	σεβασμός	στο	συνάνθρωπο		

• 	Διαδικασίες	 συμμετοχικής	 και	 μετασχηματιστικής	 μάθησης	 με	 έμφαση	 στο	
διάλογο	και	την	εμπειρία	

• Ανάπτυξη	δεξιοτήτων	κριτικού	αναστοχασμού		

																																																								
6	Minister	for	Environment,	Rural	and	Marine	Life	(2011):	P	253	
7	Krause,	J.	(2010):	European	Development	Education	Monitoring	Report	“DE	Watch”,	Brussels,	DEEEP.	P	
34	
http://concordeurope.org/wp-content/uploads/2012/09/DEEEP-REPORT-2015-001.pdf?de2aba	
8	Mesa,	M.	(2011):	Reflexiones	sobre	el	modelo	de	las	Cinco	Generaciones	de	Educación	para	el	Desar-
rollo.	Revista	Internacional	sobre	Investigación	en	Educación	Global	y	para	el	Desarrollo.	Número	Cero	
(October	2011)	P	161	
9	Krause,	J.	(2010):	P	7	
10	Mesa,	M.	(2000):	La	educación	para	el	desarrollo	en	la	Comunidad	de	Madrid:	tendencias	y	estrategias	
para	el	siglo	XXI.	Mimeo	
11	Bourn,	D.	(2014):	What	is	meant	by	Development	Education?	Sinergias,	Diálogos	educativos	para	la	
transformación	social.	December	2014	–	no.	1	

14 70

The purpose of the evaluation is to frequently provide information on how the measures proposed in
the Agenda are being put into practice, and to what extent the expected results and impact are being
obtained. It serves to assess the need for revision, updating, and/or improvement of the Agenda.

The evaluation process proposed is of both process and impact. This means, on the one hand, to detect
and specify possible failures or imbalances of the process, and on the other, to assess the changes
produced by the Agenda’s execution.

The evaluation processes, as well as the methodology to be followed within it, may be diverse (meaning
quantitative, qualitative, and mixed methods), and must be designed individually in each case.
However, they will always be based on the following aspects: type of programming that has been
designed and the material and human resources available.

The evaluation is divided into four strategic actions:

2.1 Design of the evaluation plan and indicators

2.2 Monitoring

2.3 Information collection and analysis

2.4 Writing the evaluation report

2.1 Design of the evaluation plan and indicators

This step means designing and deciding what type of evaluation is going to be carried out, formulating
the evaluation questions, designing the indicators to measure progress, and identifying the most
appropriate sources and methods for information collection.

The first step must be to determine what aspects need to be evaluated. The following table lists some
of the questions that must be asked to evaluate the Agenda’s implementation. It is not an exhaustive
list, as it should be individualized to each rural setting according to the implementation that has been
carried out, therefore it is intended as only a guide when designing the evaluation:

Achievement of objectives
Is the quality and effectiveness of GCE (Global Citizenship Education) actions being promoted? (
Specific Objective SO.1)

To what extent have GCE training processes been implemented by agents from different
educational fields? (Operational Objective - OO.1.1)
To what extent does the Agenda serve to facilitate the design of GCE actions? (OO.1.2)
To what extent is the Agenda promoting networking, coordination, and complementarity?
(OO.1.3)
To what extent does the Agenda serve to analyze the impact of GCE actions to generate
new proposals? (OO.1.4)

Are attitudes among rural citizens changing? (SO.2
Has participation in GCE processes been promoted in people and social organizations in
rural areas? (OO.2.1)
To what extent have there been changes in the attitudes of citizens in favor of peace,
justice, human rights ...? (OO.2.2)

	

	 	

• Ενεργή	συμμετοχή	και	δέσμευση	
• Δράση	των	ενεργών	πολιτών	της	παγκόσμιας	κοινότητας12	

	
Πίνακας	1	–	Προς	την	κατεύθυνση	μιας	τυπολογίας	εννοιών	ΑΕ	

	 Δημόσιες	
σχέσεις	

Ευαισθητοποίηση	 Παγκόσμια	εκπαίδευση	 Δεξιότητες	ζωής	

	 Δεν	
αναγνωρίζετ
αι	ως	ΑΕ	

Αναγνωρίζεται	ως	Αναπτυξιακή	Εκπαίδευση	(ΑΕ)	

Θεματικό	
πεδίο	

Ανάπτυξη	
συνεργασίας	

Ευρύτερα	
αναπτυξιακά	
θέματα	

Παγκόσμια	
αλληλεξάρτηση,	
ζητήματα	Βορά	–	Νότου	
(περιβαλλοντικά,	
οικονομικά,	πολιτικά,	
κοινωνικά)		

Τοπικά	και	παγκόσμια	
ζητήματα	κοινωνικής	
ηθικής	στην	παγκόσμια	
κοινότητα	(πέρα	από	
την	προσέγγιση	Βορά	–	
Νότου)		

Στόχος	 Δημόσια	
στήριξη	

Συνειδητοποίηση		 Υπεύθυνη	δράση	 Ικανοποιητική	ζωή,	
κοινωνική	αλλαγή		

Εκπαιδευτική	
προσέγγιση	

“Κατήχηση”	
	

Πληροφορία	 Συμμετοχή,	διαδικασία:	
συνειδητοποίηση	/	
εμπειρία	=>	
κατανόηση/ανάπτυξη	
ικανοτήτων	=>	δράση			

Υποστήριξη	/	
προσφορά,	
χειραφέτηση		

Παιδαγωγική	
προσέγγιση	

Εμπορική	 Εκ	των	άνω	προς	
τα	κάτω	

Με	επίκεντρο	τον	
φορέα,	κανονιστική			

Κονστρουκτιβισμός,	
συστημική	προσέγγιση	

Ομάδες	
στόχοι	

Αυτοί	που	
υπόκεινται	σε	
δημόσιες	
σχέσεις	

Λήπτες	της	
πληροφορίας	

Υποκείμενα	της	
μαθησιακής	διαδικασίας	
κατά	την	οποία	
παρέχονται	κανονιστικοί	
στόχοι,	ακτιβιστής	

(δυναμικά)	Υποκείμενα	
μιας	αυτό-οργανωμένης	
μαθησιακής	διαδικασίας	
με	ανοιχτά	
αποτελέσματα,	φορείς	
κοινωνικής	αλλαγής		

Πλαίσιο	 Εξωτερική	
βοήθεια	

Αναπτυξιακή	
πολιτική	

Παγκοσμιοποιημένος	
κόσμος	(νεότερης	
εποχής)	

Τοπική	και	παγκόσμια	
κοινότητα	

Πηγή:	DE	Watch	
	
Αυτά	 τα	 στοιχεία	 προσεγγίζουν	 τον	 ορισμό	 που	 υιοθετήθηκε	 στο	Φόρουμ	 Ανάπτυξης	 και	
Ευαισθητοποίησης	 για	 την	 Εκπαίδευση	 (Development	 and	 Awareness	 Raising	 Education	
(DARE)),	 σύμφωνα	 με	 το	 οποίο	 η	 ΑΕ	 θεωρείται	 «μια	 ενεργή	 μαθησιακή	 διαδικασία	
θεμελιωμένη	στις	αξίες	της	αλληλεγγύης,	της	ισότητας	και	της	συνεργασίας.	Επιτρέπει	στους	
ανθρώπους	 να	 μεταβούν	 από	 τη	 στοιχειώδη	 συνειδητοποίηση	 των	 προτεραιοτήτων	 της	
διεθνούς	ανάπτυξης	και	της	βιώσιμης	ανθρώπινης	ανάπτυξης	–	μέσα	από	την	κατανόηση	των	
αιτίων	και	των	συνεπειών	των	παγκόσμιων	ζητημάτων	–	στην	προσωπική	εμπλοκή	και	στις	
τεκμηριωμένες	δράσεις.	Η	Αναπτυξιακή	Εκπαίδευση	ενθαρρύνει	την	πλήρη	συμμετοχή	όλων	
των	 πολιτών	 με	 στόχο	 την	 άσκηση	 επιρροής	 προς	 την	 κατεύθυνση	 δικαιότερων	 και	
βιωσιμότερων	 οικονομικών,	 κοινωνικών,	 περιβαλλοντικών	 και	 θεμελιωμένων	 στα	
ανθρώπινα	δικαιώματα	εθνικών	και	διεθνών	πολιτικών.»13	
	
Στην	περίπτωση	της	Ισπανίας,	το	Στρατηγικό	Σχέδιο	για	την	Ισπανική	Συνεργασία	2005	–	2008,	
ορίζει	την	ΑΕ	ως	«κοινωνικο-πολιτική	εκπαίδευση,	βασισμένη	στην	κοινωνική	δικαιοσύνη,	με	

																																																								
12	Bourn,	D.	(2014):	P	8	
13	Bourn,	D.	(2014):	P	11	

15

71

Implementation and process
Have all the proposed measures been implemented?
What has been the scope of these measures?
What difficulties have come up in the implementation of these measures?
What has been the degree of involvement of the work teams, organizations, and others
involved?
Has the communication between the work teams been adequate, effective, clear, and
sufficiently frequent?
Has the coordination been effective?
Has the technical facilitation team performed their duties well?
Have the opinions and specific needs of different social groups (by age, gender, or cultural,
religious and/or functional diversity) been taken into account?

Results and impact
Agent training:

What lessons (meaning knowledge, values, or attitudes) have been learned in relation to
the GCE by the agents who have participated in the training?

 Have the new approaches been included in the professional practice of these agents?
 Are there new measures created to include the global dimension in the actions of NGOs,

Civil Society Organisations, Local Bodies, educational centres ...?
Networking:
 Have new coordination spaces been created?
 Have networks of work, mutual support, exchange, etc. been created?

Are actions or projects jointly planned?
Have different agents been able to carry out actions in a coordinated and complementary
manner?

Civil society participation:
Is there a greater involvement of people from civil society in the problems of
municipalities?
Which social groups are the most active in local participation?
Have procedures and spaces for debate that allow active participation in the
municipality/region been created?
Are there new proposals from civil society groups to respond to the municipality’s social
problems?

Research:
Is the impact of the implemented GCE actions known?
Are the results of the research useful for planning new GCE actions?
Have the research actions been used to design actions that are appropriate to the
circumstances and characteristics of the rural environment?
What knowledge have the people participating in the research acquired?
Have new proposals for action been generated?

Based on the evaluation questions, the indicators used to monitor and track implementation are
created. The indicators can be quantitative or qualitative, they are not methods and, on the contrary,
their use in a combined way is recommended. The following are the characteristics that the impact
indicators must have:

● They express the changes generated from the Agenda’s implementation. They should allow
comparison with the situation prior to the program’s implementation and in the successive
programmed evaluation cuts. For this, it is necessary to have the so-called "baseline," and the
moments of intermediate, final, and impact evaluation.

	

	 	

εφαρμογή	σε	τυπικούς	και	άτυπους	εκπαιδευτικούς	χώρους.	Μια	διαδικασία	η	οποία	οφείλει	
να	εφαρμοστεί	σε	μεσοπρόθεσμο	ή	μακροπρόθεσμο	ορίζοντα	και	από	την	οποία	δε	μπορούν	
να	εκλείπουν	η	γνωστική	διάσταση	και	η	διάσταση	των	στάσεων	και	των	αξιών.»14		
	
Σε	 τελευταία	ανάλυση,	αυτή	η	πολυφωνία	δείχνει	ότι	η	ΑΕ	είναι	μια	 ζωντανή	διαδικασία,	
πλούσια	σε	θεωρητικό	διάλογο	και	πρακτικές	εφαρμογές.	Ένα	από	τα	αποτελέσματα	αυτής	
της	δυναμικής	είναι	η	αμφισβήτηση	του	όρου	«Αναπτυξιακή	Εκπαίδευση»	αυτού	καθαυτού.	
Η	χροιά	της	έννοιας	«ανάπτυξη»,	σχετίζεται	με	την	επιβολή	ενός	συγκεκριμένου	οικονομικού,	
πολιτικού,	 κοινωνικού	 και	 πολιτισμικού	 μοντέλου	 το	 οποίο	 ευνοεί	 τη	 μειονότητα	 του	
πληθυσμού	και	αποκλείει	ευρείες	πληθυσμιακές	πλειονότητες.	Ταυτόχρονα,	η	εξέλιξη	που	
αντανακλά	διαφορετικές	«γενιές»	ΑΕ	σε	επίπεδο	στόχων,	θεματικού	πεδίου,	παιδαγωγικής	
αντίληψης,	 εκπαιδευτικής	 προσέγγισης	 κ.λπ.	 εμπλουτίζει	 τον	 όρο	 ή	 του	 προσδίδει	
εναλλαξιμότητα,	 ενσωματώνοντας	 νέες	 έννοιες	 όπως,	 μεταξύ	 άλλων,	 εκπαίδευση	 της	
χειραφέτησης 15 ,	 εκπαίδευση	 της	 αποανάπτυξης 16 	ή	 εκπαίδευση	 για	 την	 παγκόσμια	
ιθαγένεια17		
Η	UNESCO	υιοθέτησε	 τον	όρο	 Εκπαίδευση	 για	 την	Παγκόσμια	 Ιθαγένεια18	ως	αποτέλεσμα	
μιας	 διαδικασίας	 έρευνας	 και	 διαβούλευσης	 μεταξύ	 εμπειρογνωμόνων	 από	 διαφορετικές	
περιοχές	 σε	 όλο	 τον	 κόσμο.	 Στην	 προσπάθεια	 αυτή	 χρησιμοποιήθηκαν	 αναφορές	 από	 τα	
συμπεράσματα	τριών	διαφορετικών	σημαντικών	συναντήσεων	του	Οργανισμού	σχετικά	με	
την	Εκπαίδευση	για	την	Παγκόσμια	Ιθαγένεια:	Τεχνική	Διαβούλευση	για	την	Εκπαίδευση	για	
την	Παγκόσμια	Ιθαγένεια	(Σεπτέμβριος	2013),	το	Πρώτο	(Δεκέμβριος	2013)	και	το	Δεύτερο	
(Ιανουάριος	2015)	Φόρουμ	της	UNESCO	για	την	Εκπαίδευση	για	την	Παγκόσμια	 Ιθαγένεια.	

																																																								
14	MAEC	(2005):	Spanish	Cooperation	Master	Plan	2005-2008.	P	101	
15	«Η	Εκπαίδευση	για	τη	Χειραφέτηση	είναι	μια	ριζοσπαστική	πρόταση	που	έχει	αναπτυχθεί	μέσα	από	
διαφορετικά	πλαίσια	και	φορείς	(από	την	παράδοση	της	κριτικής	παιδαγωγικής	και	τον	κομβικό	ρόλο	
που	έχει	δώσει	η	λαϊκή	εκπαίδευση	σε	αυτό	το	μοντέλο).	Περιλαμβάνει	 τη	δέσμευση	στην	κοινωνική	
αλλαγή,	στοχεύει	στη	χειραφέτηση	ενώ	προετοιμάζει	την	αφύπνιση	της	κριτικής	συνείδησης	έτσι	ώστε	
τα	 άτομα	 να	 εντοπίσουν	 τις	 διαφορετικές	 μορφές	 καταπίεσης	 στη	 ζωή	 τους	 και	 να	 μάθουν	 να	
εφαρμόζουν	 δράσεις	 αντίστασης	 και	 δημιουργικότητας	 στο	 πλαίσιο	 μιας	 μακροπρόθεσμης	
διαδικασίας».			
Lucas	Platero	Méndez,	Amaia	del	Río	Martínez	y	Gema	Celorio	Díaz	(2016):	Educación	emancipadora	
¿qué	hay	de	nuevo?	Revista	Hariak.	Recreando	la	educación	emancipadora,	Diciembre	2016.	P	5.	
https://celorioblog.files.wordpress.com/2016/12/revista-hariak.pdf	
16	Πρέπει	να	ξεκινήσουμε	αλλάζοντας	τις	αξίες	μας	και	αποαποικιοποιώντας	το	συλλογικό	ασυνείδητο.	Ο	
σκοπός	 της	 αποανάπτυξης	 περιλαμβάνει	 μια	 βαθιά	 μεταβολή	 στις	 πολιτισμικές	 αξίες	 τις	 οποίες	
θεωρούμε	δεδομένες	και	γύρω	από	τις	οποίες	οργανώνουμε	τις	ζωές	μας.	Κρίνεται,	λοιπόν,	σκόπιμη	μια	
διαδικασία	 γνωστικής	 αποκέντρωσης	 η	 οποία	 επανεκτιμά	 και	 αποδομεί	 τέτοιου	 είδους	 θέσεις.	
Επομένως,	ο	επαναπροσδιορισμός	της	εκπαίδευσης	είναι	και	κρίσιμος	και	απαραίτητος.»		
Enrique	Javier	DÍEZ	GUTIÉRREZ,	(2013):	El	decrecimiento	en	la	formación	del	profesorado.	Revista	Interu-
niversitaria	de	Formación	del	Profesorado,	78	(27,3)	(2013),	207-219	
https://dialnet.unirioja.es/descarga/articulo/4688549.pdf	
17 	«Η	 Εκπαίδευση	 για	 την	 Παγκόσμια	 Ιθαγένεια	 είναι	 μετασχηματιστική,	 χτίζοντας	 τη	 γνώση,	 τις	
δεξιότητες,	 τις	 αξίες	 και	 τις	 στάσεις	 που	 χρειάζονται	 οι	 εκπαιδευόμενοι	 ώστε	 να	 μπορέσουν	 να	
συμβάλλουν	 σε	 έναν	 δίκαιο,	 ειρηνικό	 κόσμο	 χωρίς	 αποκλεισμούς.	 Η	 εκπαίδευση	 για	 τον	 παγκόσμιο	
πολίτη	«προσεγγίζεται	πολυθεματικά	χρησιμοποιώντας	έννοιες	και	μεθοδολογίες	ήδη	εφαρμοσμένες	σε	
άλλους	κλάδους,	όπως	η	εκπαίδευση	για	 τα	ανθρώπινα	δικαιώματα,	η	 εκπαίδευση	για	 την	ειρήνη,	η	
εκπαίδευση	για	τη	βιώσιμη	ανάπτυξη	και	η	εκπαίδευση	για	την	αμοιβαία	κατανόηση	μεταξύ	των	λαών»	
και	στοχεύει	στην	προώθηση	των	κοινών	τους	στόχων.»		
UNESCO	(2015):	Global	Citizenship	Education:	Topics	and	Learning	Objectives.	Paris,	2015.	P	15	
http://unesdoc.unesco.org/images/0023/002338/233876S.pdf	
18	UNESCO	(2015):	Global	Citizenship	Education	http://unesdoc.unesco.org/im-
ages/0023/002338/233876S.pdf	

16 70

The purpose of the evaluation is to frequently provide information on how the measures proposed in
the Agenda are being put into practice, and to what extent the expected results and impact are being
obtained. It serves to assess the need for revision, updating, and/or improvement of the Agenda.

The evaluation process proposed is of both process and impact. This means, on the one hand, to detect
and specify possible failures or imbalances of the process, and on the other, to assess the changes
produced by the Agenda’s execution.

The evaluation processes, as well as the methodology to be followed within it, may be diverse (meaning
quantitative, qualitative, and mixed methods), and must be designed individually in each case.
However, they will always be based on the following aspects: type of programming that has been
designed and the material and human resources available.

The evaluation is divided into four strategic actions:

2.1 Design of the evaluation plan and indicators

2.2 Monitoring

2.3 Information collection and analysis

2.4 Writing the evaluation report

2.1 Design of the evaluation plan and indicators

This step means designing and deciding what type of evaluation is going to be carried out, formulating
the evaluation questions, designing the indicators to measure progress, and identifying the most
appropriate sources and methods for information collection.

The first step must be to determine what aspects need to be evaluated. The following table lists some
of the questions that must be asked to evaluate the Agenda’s implementation. It is not an exhaustive
list, as it should be individualized to each rural setting according to the implementation that has been
carried out, therefore it is intended as only a guide when designing the evaluation:

Achievement of objectives
Is the quality and effectiveness of GCE (Global Citizenship Education) actions being promoted? (
Specific Objective SO.1)

To what extent have GCE training processes been implemented by agents from different
educational fields? (Operational Objective - OO.1.1)
To what extent does the Agenda serve to facilitate the design of GCE actions? (OO.1.2)
To what extent is the Agenda promoting networking, coordination, and complementarity?
(OO.1.3)
To what extent does the Agenda serve to analyze the impact of GCE actions to generate
new proposals? (OO.1.4)

Are attitudes among rural citizens changing? (SO.2
Has participation in GCE processes been promoted in people and social organizations in
rural areas? (OO.2.1)
To what extent have there been changes in the attitudes of citizens in favor of peace,
justice, human rights ...? (OO.2.2)

	

	 	

Σύμφωνα	 με	 τον	 Δρ	 Qian	 Tang,	 αναπληρωτή	 Γενικό	 Διευθυντή	 για	 την	 Εκπαίδευση	 της	
UNESCO,	ο	Οδηγός	για	την	Εκπαίδευση	για	την	Παγκόσμια	 Ιθαγένεια	ανταποκρίνεται	στην	
ανάγκη	για	απαντήσεις	«σε	καιρό	που	η	διεθνής	κοινότητα	καλείται	να	δραστηριοποιηθεί	για	
την	προώθηση	της	ειρήνης,	της	ευημερίας,	της	ευμάρειας	και	της	βιωσιμότητας,	προσφέρει	
δε	καθοδήγηση	στα	κράτη	–	μέλη	ώστε	αυτά	να	διασφαλίσουν	ότι	οι	εκπαιδευόμενοι	όλων	
των	ηλικιών	και	όλων	των	υποβάθρων	μπορούν	να	εξελιχθούν	σε	ενημερωμένους,	κριτικά	
μορφωμένους,	κοινωνικά	δικτυωμένους,	ηθικούς	και	υπεύθυνους	παγκόσμιους	πολίτες.»19	
	
Με	 αυτό	 τον	 τρόπο,	 αυτές	 οι	 εντελώς	
διαφορετικές	 έννοιες,	 δεν	 είναι	 καθόλου	
ανταγωνιστικές,	 αντιθέτως,	 τονίζουν	
ειδικότερες	 προοπτικές	 και	 στοιχεία	 της	
Εκπαίδευσης	για	την	Παγκόσμια	Ιθαγένεια	
(ΕΠΙ).	Παρόλα	αυτά,	πάνω	από	όλες	αυτές	
τις	έννοιες	τοποθετείται	η	αντίληψη	της	ΕΠΙ	
ως	 εκπαιδευτικής	 διαδικασίας	
αφοσιωμένης	 σε	 μια	 γενιά	 ανθρώπων	 οι	
οποίοι	 δραστηριοποιούνται	 ως	 ενεργοί	
πολίτες	για	έναν	καλύτερο	κόσμο.			
	

«Η	 εννοιολογική	 πολυφωνία	 δε	 θα	 έπρεπε	 να	 συγχέεται	 με	 την	 πολυφωνία	
προτάσεων	και	περιεχομένου.	Παρά	την	ειδική	τους	στόχευση,	όλα	αυτά	τα	δίκτυα	
προωθούν	 τη	 διαδραστική	 εκπαίδευση,	 μια	 διαδικασία	 διδασκαλίας	 –	 μάθησης	
κατά	 την	 οποία	 οι	 άνθρωποι	 εκπαιδεύονται	 να	 συμμετέχουν,	 να	 διαφωνούν,	 να	
επιλύουν	διαφορές,	να	ασκούν	δικαιώματα,	να	αναλαμβάνουν	υποχρεώσεις	στην	
τάξη	 ή	 στην	 καθημερινή	 ζωή.	 Εν	 ολίγοις,	 όλες	 οι	 προσεγγίσεις	 στοχεύουν	 στην	
κατάκτηση	γνώσης,	δεξιοτήτων	και	αξιών	με	στόχο	την	ευαισθητοποίηση	σχετικά	με	
τα	δικαιώματα	και	τις	υποχρεώσεις	στις	τοπικές	και	στην	παγκόσμια	κοινότητα.»20	
	

Με	άλλα	λόγια,	ανεξάρτητα	από	τη	χρησιμοποιούμενη	ορολογία,	η	εκπαίδευση	θα	θεωρείται	
πάντα	μια	θεμελιώδης	στρατηγική	για	συνεχή	δράση,	που	έχει	ως	σαφή	στόχο	τη	δέσμευση	
και	 την	 επένδυση	σε	 ένα	διαφορετικό	 κόσμο,	 ενσωματώνοντας	ατομικές	αξίες,	 αμοιβαίες	
ηθικές	 αρχές	 και	 πολιτική	 υπευθυνότητα	 για	 συνεκτική	 δράση,	 αποβλέποντας	 στην	
προετοιμασία	των	ανθρώπων	για	την	παγκόσμια	ιθαγένεια.		
	
Στο	πλαίσιο	αυτό	και	προς	την	κατεύθυνση	της	ενσωμάτωσης	χαρακτηριστικών	των	βασικών	
εκπαιδευτικών	προσεγγίσεων	που	έχουν	ήδη	αναφερθεί,	όπως	η	Αναπτυξιακή	Εκπαίδευση,	
η	 Εκπαίδευση	 για	 τη	 Χειραφέτηση	 ή	 προσεγγίσεων	 που	 προτείνονται	 από	 την	 UNESCO,	
δεχόμαστε	τον	όρο	Εκπαίδευση	για	την	Παγκόσμια	Ιθαγένεια	(ΕΠΙ)	για	την	παρούσα	Ατζέντα	
η	οποία	δημιουργήθηκε	για	την	Ευρωπαϊκή	ύπαιθρο.		
	
Υπό	αυτό	το	πρίσμα,	το	έργο	Rural	DEAR	Agenda	EYD	-	2015	πρεσβεύει	ότι	για	τη	βελτίωση	
της	αποτελεσματικότητας,	του	χαρακτήρα,	της	ποιότητας	και	του	αντίκτυπου	των	δράσεων	
της	Εκπαίδευσης	για	την	Παγκόσμια	Ιθαγένεια	στην	ύπαιθρο,	απαιτείται	ο	σχεδιασμός	ενός	
ειδικού	 προγράμματος	 για	 αγροτικές	 περιοχές.	 Το	 έργο	 επίσης	 ενστερνίζεται	 τις	 βασικές	
αρχές	που	εκφράζονται	στο	Παγκόσμιο	Πρόγραμμα	Δράσης	της	Εκπαίδευσης	για	την	Αειφόρο	
																																																								
19	UNESCO	(2015):	P	7	
20	Argibay,	M.	et	al.	(2007):	Educación	para	la	Ciudadanía	Global.	Debates	y	desafíos.	Hegoa.	Vitoria,	2007.	
http://www.hegoa.ehu.es/file/441/investigacion_def.pdf	

«Η Παγκόσµια Ιθαγένεια αναφέρεται
στο αίσθηµα του ανήκειν σε µια
ευρύτερη κοινότητα και στο κοινό
αίσθηµα ανθρωπιάς. Δίνει έµφαση
στην πολιτική, οικονοµική, κοινωνική
και πολιτισµική αλληλεξάρτηση και
αλληλεπίδραση µεταξύ της τοπικής,
εθνικής και διεθνούς σφαίρας.»

17

71

Implementation and process
Have all the proposed measures been implemented?
What has been the scope of these measures?
What difficulties have come up in the implementation of these measures?
What has been the degree of involvement of the work teams, organizations, and others
involved?
Has the communication between the work teams been adequate, effective, clear, and
sufficiently frequent?
Has the coordination been effective?
Has the technical facilitation team performed their duties well?
Have the opinions and specific needs of different social groups (by age, gender, or cultural,
religious and/or functional diversity) been taken into account?

Results and impact
Agent training:

What lessons (meaning knowledge, values, or attitudes) have been learned in relation to
the GCE by the agents who have participated in the training?

 Have the new approaches been included in the professional practice of these agents?
 Are there new measures created to include the global dimension in the actions of NGOs,

Civil Society Organisations, Local Bodies, educational centres ...?
Networking:
 Have new coordination spaces been created?
 Have networks of work, mutual support, exchange, etc. been created?

Are actions or projects jointly planned?
Have different agents been able to carry out actions in a coordinated and complementary
manner?

Civil society participation:
Is there a greater involvement of people from civil society in the problems of
municipalities?
Which social groups are the most active in local participation?
Have procedures and spaces for debate that allow active participation in the
municipality/region been created?
Are there new proposals from civil society groups to respond to the municipality’s social
problems?

Research:
Is the impact of the implemented GCE actions known?
Are the results of the research useful for planning new GCE actions?
Have the research actions been used to design actions that are appropriate to the
circumstances and characteristics of the rural environment?
What knowledge have the people participating in the research acquired?
Have new proposals for action been generated?

Based on the evaluation questions, the indicators used to monitor and track implementation are
created. The indicators can be quantitative or qualitative, they are not methods and, on the contrary,
their use in a combined way is recommended. The following are the characteristics that the impact
indicators must have:

● They express the changes generated from the Agenda’s implementation. They should allow
comparison with the situation prior to the program’s implementation and in the successive
programmed evaluation cuts. For this, it is necessary to have the so-called "baseline," and the
moments of intermediate, final, and impact evaluation.

	

	 	

Ανάπτυξη	ως	θεσμοθετημένης	 συνέχειας	 της	Δεκαετίας	 της	 Εκπαίδευσης	 για	 την	Αειφόρο	
Ανάπτυξη	(2005	-	2014)21,	της	UNESCO,	του	πρώτου	διεθνούς	οργανισμού	που	μεριμνά	για	τη	
θεώρηση	 της	 εκπαίδευσης	 ως	 μέσο	 επίλυσης	 των	 προβλημάτων	 που	 μαστίζουν	 την	
ανθρωπότητα:		
	

a) Μια	εκπαιδευτική	διαδικασία	που	επιτρέπει	σε	κάθε	άνθρωπο	να	αποκτήσει	
γνώση,	δεξιότητες,	αρχές	και	στάσεις	με	τις	οποίες	θα	συμβάλει	στη	βιώσιμη	
ανάπτυξη,	θα	μπορέσει	να	λάβει	-	τεκμηριωμένα	και	υπεύθυνα	-	αποφάσεις	
και	 μέτρα	 προς	 την	 κατεύθυνση	 της	 διατήρησης	 της	 ακεραιότητας	 του	
περιβάλλοντος,	 της	 οικονομικής	 βιωσιμότητας	 και	 της	 διασφάλισης	 της	
κοινωνικής	 δικαιοσύνης	 για	 τη	 γενιά	 του	 σήμερα	 αλλά	 και	 τις	 μελλοντικές	
γενιές.		

	
b) Μια	 προσέγγιση	 που	 ενσωματώνει	 θεμελιώδη	 ζητήματα	 της	 βιώσιμης	

ανάπτυξης	 σε	 όλα	 τα	 στάδια	 της	 διδακτικής	 διαδικασίας	 και	 χρησιμοποιεί	
διδακτικές	μεθόδους	που	βασίζονται	στην	καινοτόμα	και	συμμετοχική	μάθηση	
με	 σκοπό	 να	 ενθαρρύνει	 τους	 συμμετέχοντες	 να	 δράσουν	 με	 γνώμονα	 την	
περιβαλλοντική	βιωσιμότητα.	Μια	εκπαιδευτική	διαδικασία	που	αναπτύσσει	
δεξιότητες	 όπως	 η	 κριτική	 σκέψη,	 η	 κατανόηση	περίπλοκων	 συστημάτων,	 ο	
οραματισμός	 μελλοντικών	 σχεδίων	 και	 η	 λήψη	 αποφάσεων	 μέσα	 από	
συμμετοχικές	διαδικασίες.		

	
c) Η	Εκπαίδευση	για	την	Παγκόσμια	 Ιθαγένεια	βασίζεται	στην	υπεράσπιση	των	

δικαιωμάτων	των	ανθρώπων	και	των	τόπων.	Αναφέρεται	σε	περιβαλλοντικά,	
κοινωνικά	 και	 πολιτισμικά	 στοιχεία	 της	 βιώσιμης	 ανάπτυξης	 μέσα	 από	 μια	
ολοκληρωμένη,	ισορροπημένη	και	ολιστική	προσέγγιση.	Επιπλέον,	συνδέεται	
με	 μια	 παγκόσμια	 ατζέντα	 για	 τη	 βιώσιμη	 ανάπτυξη	 όπως	 αυτή	 που	
περιγράφεται	στο	 τελικό	 κείμενο	που	υιοθετήθηκε	στη	Διάσκεψη	Río+20	 το	
οποίο	περιλαμβάνει	μεταξύ	άλλων,	αλληλένδετα	ζητήματα	όπως	η	μείωση	της	
φτώχιας,	 η	 κλιματική	 αλλαγή,	 η	 μείωση	 κινδύνου	 καταστροφών,	 η	
βιοποικιλότητα	 και	 η	 βιωσιμότητα	 στη	 μεταποίηση	 και	 στην	 κατανάλωση.	
Ανταποκρίνεται	 στις	 τοπικές	 συνθήκες	 και	 σέβεται	 την	 πολιτισμική	
πολυμορφία.	Ο	στόχος	της	Εκπαίδευσης	για	την	Παγκόσμια	Ιθαγένεια	είναι	η	
ποιοτική	 εκπαίδευση	 και	 η	 προώθηση	 της	 ωφέλιμης	 μάθησης	 που	
προσαρμόζεται	στις	σύγχρονες	ανησυχίες.		

	
d) Μια	εκπαιδευτική	πρακτική	που	περιλαμβάνει	την	τυπική,	μη	τυπική	και	άτυπη	

εκπαίδευση	 καθώς	 και	 τη	 δια	 βίου	 μάθηση	από	 την	 νηπιακή	 έως	 την	 τρίτη	
ηλικία.	 Ως	 εκ	 τούτου,	 η	 πρακτική	 αυτή	 αναφέρεται	 και	 στη	 δημόσια	
εκπαίδευση	 και	 σε	 δράσεις	 ευαισθητοποίησης	 που	 υλοποιούνται	 στο	
ευρύτερο	πλαίσιο	υποστήριξης	της	ανάπτυξης	που	βασίζεται	στο	σεβασμό	για	
τους	ανθρώπους,	τις	κοινότητες	και	τους	τόπους.		

	
e) Η	Εκπαίδευση	για	την	Παγκόσμια	Ιθαγένεια	και	η	Αναπτυξιακή	Εκπαίδευση,	οι	

οποίες	 βασίζονται	 αμφότερες	 στη	 βιώσιμη	 ανάπτυξη,	 είναι	 μορφές	
μετασχηματιστικής	εκπαίδευσης	ως	προς	τον	απώτερο	στόχο	τους	που	είναι	να	

																																																								
21	UNESCO	(2013):	Proposal	for	a	Global	Action	Programme	on	Education	for	Sustainable	Development	as	
follow-up	to	the	United	Nations	Decade	of	Education	for	Sustainable	Development	(Desd)	after	2014.	
General	Conference,	37ª	session,	Paris	

18 70

The purpose of the evaluation is to frequently provide information on how the measures proposed in
the Agenda are being put into practice, and to what extent the expected results and impact are being
obtained. It serves to assess the need for revision, updating, and/or improvement of the Agenda.

The evaluation process proposed is of both process and impact. This means, on the one hand, to detect
and specify possible failures or imbalances of the process, and on the other, to assess the changes
produced by the Agenda’s execution.

The evaluation processes, as well as the methodology to be followed within it, may be diverse (meaning
quantitative, qualitative, and mixed methods), and must be designed individually in each case.
However, they will always be based on the following aspects: type of programming that has been
designed and the material and human resources available.

The evaluation is divided into four strategic actions:

2.1 Design of the evaluation plan and indicators

2.2 Monitoring

2.3 Information collection and analysis

2.4 Writing the evaluation report

2.1 Design of the evaluation plan and indicators

This step means designing and deciding what type of evaluation is going to be carried out, formulating
the evaluation questions, designing the indicators to measure progress, and identifying the most
appropriate sources and methods for information collection.

The first step must be to determine what aspects need to be evaluated. The following table lists some
of the questions that must be asked to evaluate the Agenda’s implementation. It is not an exhaustive
list, as it should be individualized to each rural setting according to the implementation that has been
carried out, therefore it is intended as only a guide when designing the evaluation:

Achievement of objectives
Is the quality and effectiveness of GCE (Global Citizenship Education) actions being promoted? (
Specific Objective SO.1)

To what extent have GCE training processes been implemented by agents from different
educational fields? (Operational Objective - OO.1.1)
To what extent does the Agenda serve to facilitate the design of GCE actions? (OO.1.2)
To what extent is the Agenda promoting networking, coordination, and complementarity?
(OO.1.3)
To what extent does the Agenda serve to analyze the impact of GCE actions to generate
new proposals? (OO.1.4)

Are attitudes among rural citizens changing? (SO.2
Has participation in GCE processes been promoted in people and social organizations in
rural areas? (OO.2.1)
To what extent have there been changes in the attitudes of citizens in favor of peace,
justice, human rights ...? (OO.2.2)

	

	 	

αναπροσανατολίσουν	τις	κοινωνίες	με	γνώμονα	το	σεβασμό	για	τη	ζωή	και	την	
αξιοπρέπεια	των	ανθρώπων	και	των	τόπων.	

	
f) Τέλος,	απαιτείται	ο	αναπροσανατολισμός	των	εκπαιδευτικών	συστημάτων	και	

δομών	και	η	αναθεώρηση	της	διδασκαλίας	και	της	μάθησης.	Η	εκπαιδευτική	
στρατηγική	 που	 προτείνεται	 αφορά	 σε	 αυτόν	 καθαυτόν	 τον	 πυρήνα	 της	
διδασκαλίας	 και	 της	 μάθησης	 και	 δε	 μπορεί	 να	 θεωρηθεί	 προσθήκη	 σε	
υφιστάμενες	εκπαιδευτικές	πρακτικές	αλλά	μάλλον	μετάλλαξη.		

	
Σκοπός	της	Ατζέντας	
Ένα	 από	 τα	 πολλαπλά	 ρήγματα	 που	 δημιούργησε	 το	 τρέχον	 μοντέλο	 ανάπτυξης	 και	 οι	
συνεχείς	 κρίσεις	 του	 είναι	 το	 ρήγμα	 μεταξύ	 πόλης	 και	 υπαίθρου,	 αστικού	 και	 αγροτικού	
χώρου.	 Τις	 τελευταίες	 δεκαετίες,	 η	 ύπαιθρος	 δεν	 αποτελεί	 πλέον	 προτεραιότητα	 της	
ανάπτυξης.	 Έχει	 μετατραπεί,	 ως	 εκ	 τούτου,	 σε	 μειονεκτικό,	 δευτερεύοντα	 χώρο	 όπου	 τα	
οφέλη	της	προόδου	σπανίζουν	και	γενικότερα	καθυστερούν	και	όπου	πλέον	συσσωρεύονται	
οι	αποτυχίες	και	οι	ανεπάρκειες	του	τρέχοντος	μοντέλου	ανάπτυξης.	Κατόπιν	της	πρόσφατης	
κρίσης,	 ο	 περιορισμός	 των	 παρεχόμενων	 υπηρεσιών,	 αιτιολογημένος	 ως	 αναπόφευκτος	
εξαιτίας	 των	 περιρρεουσών	 συνθηκών	 (πληθυσμιακή	 συρρίκνωση,	 μεγάλες	 αποστάσεις,	
αναποτελεσματικότητα	κ.ο.κ.)	 εντείνει	 τις	διαφορές	και	καλλιεργεί	–	σε	περιοχές	που	ήδη	
αντιμετωπίζουν	σημαντικές	ελλείψεις	-	το	αίσθημα	της	αποτυχίας	μεταξύ	των	κατοίκων:	«Σε	
κάνει	να	μη	θέλεις	να	ζήσεις	στην	ύπαιθρο».22	Ταυτόχρονα,	οικογένειες	που	εγκαταλείπουν	
τις	πόλεις,	μετανάστες	εκτοπισμένοι	από	τις	πατρίδες	τους	εξαιτίας	παρόμοιων	κρίσεων	ή	
συρράξεων	και,	κάποιες	φορές,	ενθουσιώδεις	άνθρωποι	με	ενδιαφέροντα	σχέδια,	ασύμβατα	
με	τους	ρυθμούς	της	πόλης,	όλοι	οι	παραπάνω,	επιλέγουν	να	ζήσουν	στην	ύπαιθρο.		
	
Η	 ύπαιθρος	 σήμερα	 αποτελεί	 μια	
σύνθετη	πραγματικότητα	σε	ότι	αφορά	
την	κοινωνική	της	σύνθεση	αλλά	και	τη	
διαφοροποίηση	 των	δραστηριοτήτων	–	
δυνητικών	 πηγών	 ανάπτυξης	 -	 που	
αναπτύσσονται	 σε	 αυτήν.	 Η	
πραγματικότητα	 αυτή	 απαιτεί,	
σύμφωνα	και	με	την	Ισπανίδα	Υπουργό	
περιβάλλοντος	 και	 αγροτικών	 και	
θαλάσσιων	υποθέσεων,	«τη	δημιουργία	
ενός	 συνεκτικού	 εδάφους,	 μέσα	 από	
ευέλικτες	και	συμμετοχικές	διαδικασίες	
διακυβέρνησης…23».	 Η	 Εκπαίδευση	 για	
την	Παγκόσμια	Ιθαγένεια	μπορεί	να	έχει	ένα	σημαντικό	ρόλο	σε	αυτή	τη	διαδικασία.		
	
Υπερβαίνοντας	την	οικονομολογική	θεώρηση,	οι	σύγχρονες	προσεγγίσεις	για	την	ανάπτυξη,	
συμπεριλαμβανομένων	 αυτών	 της	 Παγκόσμιας	 Τράπεζας,	 ορίζουν	 ότι	 «η	 συμμετοχή	 των	
πολιτών	στην	τοπική	διακυβέρνηση	αποτελεί	κρίσιμο	παράγοντα	βελτίωσης	της	ποιότητας	
του	διαλόγου	και	της	νομιμότητας	των	αποφάσεων	γιατί	αποσαφηνίζει	τις	ανάγκες	και	τις	
απαιτήσεις	των	τοπικών	ενοτήτων	[που	σχετίζονται	με	την	ανάπτυξη].»24	

																																																								
22	Rural	Dear	Agenda	(2017):	Working	Group.	Valladolid	(Spain).	
23	Minister	for	Environment,	Rural	and	Marine	Life	(2011):	P	7	
24	World	Bank	(2017):	World	Development	Report	2017:	Governance	and	the	Law.	World	Bank,	Washing-
ton	DC.	P	25	

«Η Εκπαίδευση για την Παγκόσµια
Ιθαγένεια στοχεύει στην αναδόµηση της
κριτικής σκέψης η οποία αναλύει τα
κοινωνικά προβλήµατα µέσα από το
πρίσµα της ανθρώπινης αξιοπρέπειας και
της αξίας της ανθρώπινης υπόστασης. Με
τον τρόπο αυτό, παίρνει το µέρος των
πιο ευάλωτων κοινωνικών οµάδων,
αποκηρύσσοντας έτσι την ανισότητα και
αναζητά εναλλακτικά µοντέλα που
συνάδουν µε τις θεµελιώδεις αξίες της
Ανθρώπινης Ανάπτυξης.»

19

71

Implementation and process
Have all the proposed measures been implemented?
What has been the scope of these measures?
What difficulties have come up in the implementation of these measures?
What has been the degree of involvement of the work teams, organizations, and others
involved?
Has the communication between the work teams been adequate, effective, clear, and
sufficiently frequent?
Has the coordination been effective?
Has the technical facilitation team performed their duties well?
Have the opinions and specific needs of different social groups (by age, gender, or cultural,
religious and/or functional diversity) been taken into account?

Results and impact
Agent training:

What lessons (meaning knowledge, values, or attitudes) have been learned in relation to
the GCE by the agents who have participated in the training?

 Have the new approaches been included in the professional practice of these agents?
 Are there new measures created to include the global dimension in the actions of NGOs,

Civil Society Organisations, Local Bodies, educational centres ...?
Networking:
 Have new coordination spaces been created?
 Have networks of work, mutual support, exchange, etc. been created?

Are actions or projects jointly planned?
Have different agents been able to carry out actions in a coordinated and complementary
manner?

Civil society participation:
Is there a greater involvement of people from civil society in the problems of
municipalities?
Which social groups are the most active in local participation?
Have procedures and spaces for debate that allow active participation in the
municipality/region been created?
Are there new proposals from civil society groups to respond to the municipality’s social
problems?

Research:
Is the impact of the implemented GCE actions known?
Are the results of the research useful for planning new GCE actions?
Have the research actions been used to design actions that are appropriate to the
circumstances and characteristics of the rural environment?
What knowledge have the people participating in the research acquired?
Have new proposals for action been generated?

Based on the evaluation questions, the indicators used to monitor and track implementation are
created. The indicators can be quantitative or qualitative, they are not methods and, on the contrary,
their use in a combined way is recommended. The following are the characteristics that the impact
indicators must have:

● They express the changes generated from the Agenda’s implementation. They should allow
comparison with the situation prior to the program’s implementation and in the successive
programmed evaluation cuts. For this, it is necessary to have the so-called "baseline," and the
moments of intermediate, final, and impact evaluation.

	

	 	

	
Όπως	προαναφέρθηκε,	η	Εκπαίδευση	για	την	Παγκόσμια	Ιθαγένεια	είναι	πάνω	απ’	όλα,	μια	
διαδικασία	 βασισμένη	 στη	 συμμετοχή	 των	 πολιτών	 που	 συμβάλλει	 στην	 προώθηση	 μιας	
δικαιότερης,	 ισότιμης	 κοινωνίας.	 Υπό	 αυτήν	 την	 έννοια,	 «πρόκειται	 για	 ιδεολογική	
εκπαίδευση,	 σε	 καμία	 περίπτωση	 ουδέτερη,	 κατά	 την	 οποία	 η	 ανάγνωση	 της	
πραγματικότητας	γίνεται	μέσα	από	βασικά	κλειδιά	ερμηνείας	της,	που	έχουν	να	κάνουν	με	
τις	αξίες	της	κοινωνικής	δικαιοσύνης,	της	 ισότητας,	της	αλληλεγγύης	και	της	συνεργασίας.	
Από	 δεοντολογικής	 σκοπιάς,	 η	 Εκπαίδευση	 για	 την	 Παγκόσμια	 Ιθαγένεια	 στοχεύει	 στην	
αναδόμηση	 της	 κριτικής	σκέψης	η	οποία	αναλύει	 τα	 κοινωνικά	προβλήματα	μέσα	από	 το	
πρίσμα	 της	 ανθρώπινης	 αξιοπρέπειας	 και	 της	 αξίας	 της	 ανθρώπινης	 υπόστασης.	 Με	 τον	
τρόπο	αυτό,	παίρνει	το	μέρος	των	πιο	ευάλωτων	κοινωνικών	ομάδων,	αποκηρύσσοντας	έτσι	
την	ανισότητα	και	αναζητά	εναλλακτικά	μοντέλα	που	συνάδουν	με	τις	θεμελιώδεις	αξίες	της	
Ανθρώπινης	Ανάπτυξης.»25	
	
Ο	σκοπός	αυτής	της	Ατζέντας	είναι	να	συμβάλει	έστω	κατά	το	ελάχιστο	δυνατό,	σε	αυτές	τις	
διαδικασίες.		
	
Στόχοι	της	Ατζέντας	
Η	Ατζέντα	Rural	DEAR	είναι	σύμφωνη	με	τους	στόχους	της	κινητοποίησης,	του	πειραματισμού	
και	της	προώθησης	ενός	συμμετοχικού	μοντέλου	Εκπαίδευσης	για	την	Παγκόσμια	Ιθαγένεια	
στην	 Ευρωπαϊκή	 ύπαιθρο	 μέσα	 από	 ολοκληρωμένες,	 καινοτόμες	 και	 αποτελεσματικές	
στρατηγικές	και	δράσεις.		
	
Όπως	ορίζει	το	έργο,	η	Ατζέντα	αυτή	στοχεύει	να:		

1) προάγει	 τη	 βελτίωση	 της	 ποιότητας	 και	 της	 αποτελεσματικότητας	 των	
εκπαιδευτικών	 δράσεων,	 τοποθετώντας	 τες	 σε	 μια	 στρατηγική	 εργασίας	 με	
σκοπό	τη	διεύρυνση	του	πεδίου	τους	και	την	ενίσχυση	του	αντίκτυπου	τους	
στους	Ευρωπαϊκούς	αγροτικούς	Δήμους.		

2) συμβάλει	στην	αλλαγή	στις	κοινωνικές	αντιλήψεις	για	την	αγροτική	ανάπτυξη,	
ενσωματώνοντας	τη	βιωσιμότητα	και	υποστηρίζοντας	τη	Στρατηγική	και	μετά	
το	2015	στις	αγροτικές	περιοχές.		

	
	

Γενικοί	στόχοι	 Ειδικοί	στόχοι	 Επιχειρησιακοί	στόχοι	
Η	δημιουργία,	ο	έλεγχος	
και	η	προώθηση	ενός	
συμμετοχικού	μοντέλου	
Εκπαίδευσης	για	την	
Παγκόσμια	Ιθαγένεια	για	
τους	αγροτικούς	Δήμους	
μέσα	από	
ολοκληρωμένες,	
καινοτόμες	και	
αποτελεσματικές	
στρατηγικές	και	δράσεις.		

1/	Η	βελτίωση	της	
ποιότητας	και	της	
αποτελεσματικότητας	των	
εκπαιδευτικών	δράσεων	
τοποθετώντας	τις	δράσεις	
αυτές	σε	μια	στρατηγική	
εργασίας	με	σκοπό	τη	
διεύρυνση	του	πεδίου	και	
του	αντίκτυπου	τους	στους	
Ευρωπαϊκούς	αγροτικούς	
Δήμους.		

1.1/	Εκπαίδευση	φορέων	
πάνω	σε	αρχές,	στόχους,	
περιεχόμενο	και	
μεθοδολογία	ΑΕ	σε	
διαφορετικά	εκπαιδευτικά	
περιβάλλοντα.		
1.2/	Ενθάρρυνση	του	
σχεδιασμού	και	της	
υλοποίησης	παρεμβάσεων	
ΑΕ	που	απορρέουν	από	και	
στοχεύουν	στο	αγροτικό	
περιβάλλον.	

																																																								
25	Argibay,	M.	et	al	(2009):	“Educación	para	la	ciudadanía	global:	Debates	y	desafíos”.	Bilbao,	Hegoa,	
2009.	P	53	

20 70

The purpose of the evaluation is to frequently provide information on how the measures proposed in
the Agenda are being put into practice, and to what extent the expected results and impact are being
obtained. It serves to assess the need for revision, updating, and/or improvement of the Agenda.

The evaluation process proposed is of both process and impact. This means, on the one hand, to detect
and specify possible failures or imbalances of the process, and on the other, to assess the changes
produced by the Agenda’s execution.

The evaluation processes, as well as the methodology to be followed within it, may be diverse (meaning
quantitative, qualitative, and mixed methods), and must be designed individually in each case.
However, they will always be based on the following aspects: type of programming that has been
designed and the material and human resources available.

The evaluation is divided into four strategic actions:

2.1 Design of the evaluation plan and indicators

2.2 Monitoring

2.3 Information collection and analysis

2.4 Writing the evaluation report

2.1 Design of the evaluation plan and indicators

This step means designing and deciding what type of evaluation is going to be carried out, formulating
the evaluation questions, designing the indicators to measure progress, and identifying the most
appropriate sources and methods for information collection.

The first step must be to determine what aspects need to be evaluated. The following table lists some
of the questions that must be asked to evaluate the Agenda’s implementation. It is not an exhaustive
list, as it should be individualized to each rural setting according to the implementation that has been
carried out, therefore it is intended as only a guide when designing the evaluation:

Achievement of objectives
Is the quality and effectiveness of GCE (Global Citizenship Education) actions being promoted? (
Specific Objective SO.1)

To what extent have GCE training processes been implemented by agents from different
educational fields? (Operational Objective - OO.1.1)
To what extent does the Agenda serve to facilitate the design of GCE actions? (OO.1.2)
To what extent is the Agenda promoting networking, coordination, and complementarity?
(OO.1.3)
To what extent does the Agenda serve to analyze the impact of GCE actions to generate
new proposals? (OO.1.4)

Are attitudes among rural citizens changing? (SO.2
Has participation in GCE processes been promoted in people and social organizations in
rural areas? (OO.2.1)
To what extent have there been changes in the attitudes of citizens in favor of peace,
justice, human rights ...? (OO.2.2)

	

	 	

Γενικοί	στόχοι	 Ειδικοί	στόχοι	 Επιχειρησιακοί	στόχοι	
1.3/	Ενίσχυση	της	
δικτύωσης,	του	συντονισμού	
και	της	
συμπληρωματικότητας	
μεταξύ	φορέων	Εκπαίδευσης	
για	την	Παγκόσμια	
Ιθαγένεια.		
1.4/	Ανάλυση	του	
αντίκτυπου	των	
παρεμβάσεων	ΕΠΙ	με	σκοπό	
τη	δημιουργία	νέων	
προτάσεων.	

2/	Η	αλλαγή	στις	κοινωνικές	
αντιλήψεις	για	την	αγροτική	
ανάπτυξη,	ενσωματώνοντας	
τη	βιωσιμότητα	(αίσθημα	
ευθύνης	και	εφαρμογή	
κώδικα	δεοντολογίας	στην	
κατανάλωση,	στις	δημόσιες	
συμβάσεις	και	στις	
εμπορικές	συναλλαγές	–	
δίκαιο	εμπόριο)	και	
υποστηρίζοντας	τη	
Στρατηγική	και	μετά	το	2015	
στις	αγροτικές	περιοχές.	

2.1/	Παροχή	κινήτρων	για	τη	
συμμετοχή	των	ατόμων	και	
των	κοινωνικών	
οργανώσεων	στις	
διαδικασίες	ΕΠΙ.		
2.2/	Ενίσχυση	των	θετικών	
στάσεων	απέναντι	στην	
ειρήνη,	τη	δικαιοσύνη,	το	
σεβασμό	στα	ανθρώπινα	
δικαιώματα	μεταξύ	πολιτών	
αλλά	και	αλληλεγγύη	μεταξύ	
ομάδων	και	κοινοτήτων.		

	
Στρατηγική	και	δράσεις		
Η	ύπαιθρος	είναι	ένας	χώρος	όπου	απαντώνται	όλες	οι	περιπτώσεις	εκπαιδευτικών	δομών:	
το	τυπικό	σχολικό	περιβάλλον,	με	μαθητές	που	ανήκουν	σε	κάποια	πυρηνική	οικογένεια	της	
οποίας	όμως	κάποια	άλλη	μέλη	ενδέχεται	να	συμμετέχουν	σε	δομές	μη	τυπικής	εκπαίδευσης	
(κατάρτιση	ενηλίκων,	δράσεις	κοινωνικών	οργανώσεων,	ΜΚΟ,	κ.ο.κ.),	και	όλα	αυτά	κάτω	από	
την	συνεχή	 επίδραση	 των	ΜΜΕ,	 τα	οποία,	ως	 ένα	βαθμό,	αποτελούν	 ένα	 ιδιαίτερο	 είδος	
άτυπης	εκπαίδευσης.		
	
Αυτά	 τα	 εκπαιδευτικά	 περιβάλλοντα	 αποτελούν	 χώρους	 όπου	 η	 εκπαιδευτική	 δράση	
αναπτύσσεται	με	δομημένο	τρόπο	και	με	ξεκάθαρη	στόχευση	ως	προς	την	κοινωνικοποίηση	
και	 την	 εδραίωση	 κοινωνικών	 μοντέλων,	 σχέσεων	 και	 εμπλεκόμενων	 ατόμων.	 Μέσα	 σε	
τέτοιου	είδους	χώρους	οφείλει	να	αναπτύξει	τις	δράσεις	της	η	Εκπαίδευση	για	την	Παγκόσμια	
Ιθαγένεια.		
	
Η	διαδικασία	αξιολόγησης	 της	Ατζέντας	Rural	DEAR	εμπλέκει	φορείς	και	από	 τα	 τρία	είδη	
εκπαιδευτικού	περιβάλλοντος,	 μέσα	από	 διαφορετικές	 δραστηριότητες	 που	 υλοποιούνται	
στις	 επτά	 συμμετέχουσες	 χώρες	 (ερωτηματολόγια,	 εμπειρογνωμοσύνη,	 ομάδες	 εργασίας,	
πιλοτικά	σχέδια,	κ.α.).	Οι	δραστηριότητες	αυτές	έχουν,	από	τη	μία,	επισημάνει	την	ανάγκη	
ανάπτυξης	 της	 Εκπαίδευσης	 για	 την	 Παγκόσμια	 Ιθαγένεια	 σε	 όλα	 τα	 είδη	 εκπαιδευτικού	
περιβάλλοντος	 και	 από	 την	 άλλη	 την	 ανάγκη	 προτεραιοποίησης	 συγκεκριμένων	 πεδίων	
δράσης,	στρατηγικών	κατευθυντήριων	και	στρατηγικών	δράσεων.		
	
	

21

71

Implementation and process
Have all the proposed measures been implemented?
What has been the scope of these measures?
What difficulties have come up in the implementation of these measures?
What has been the degree of involvement of the work teams, organizations, and others
involved?
Has the communication between the work teams been adequate, effective, clear, and
sufficiently frequent?
Has the coordination been effective?
Has the technical facilitation team performed their duties well?
Have the opinions and specific needs of different social groups (by age, gender, or cultural,
religious and/or functional diversity) been taken into account?

Results and impact
Agent training:

What lessons (meaning knowledge, values, or attitudes) have been learned in relation to
the GCE by the agents who have participated in the training?

 Have the new approaches been included in the professional practice of these agents?
 Are there new measures created to include the global dimension in the actions of NGOs,

Civil Society Organisations, Local Bodies, educational centres ...?
Networking:
 Have new coordination spaces been created?
 Have networks of work, mutual support, exchange, etc. been created?

Are actions or projects jointly planned?
Have different agents been able to carry out actions in a coordinated and complementary
manner?

Civil society participation:
Is there a greater involvement of people from civil society in the problems of
municipalities?
Which social groups are the most active in local participation?
Have procedures and spaces for debate that allow active participation in the
municipality/region been created?
Are there new proposals from civil society groups to respond to the municipality’s social
problems?

Research:
Is the impact of the implemented GCE actions known?
Are the results of the research useful for planning new GCE actions?
Have the research actions been used to design actions that are appropriate to the
circumstances and characteristics of the rural environment?
What knowledge have the people participating in the research acquired?
Have new proposals for action been generated?

Based on the evaluation questions, the indicators used to monitor and track implementation are
created. The indicators can be quantitative or qualitative, they are not methods and, on the contrary,
their use in a combined way is recommended. The following are the characteristics that the impact
indicators must have:

● They express the changes generated from the Agenda’s implementation. They should allow
comparison with the situation prior to the program’s implementation and in the successive
programmed evaluation cuts. For this, it is necessary to have the so-called "baseline," and the
moments of intermediate, final, and impact evaluation.

	

	 	

Ο	παρακάτω	πίνακας	περιγράφει	λεπτομερώς	τους	προαναφερθέντες	στόχους:	
	
		

Γενικός	
στόχος	

Ειδικοί	στόχοι	 Επιχειρησιακοί	
στόχοι	

Πεδία	
δράσης	

Στρατηγικές	
κατευθυντή

ριες	

Στρατηγικές	
δράσεις	

Η	
δημιουργία,	
ο	έλεγχος	
και	η	
προώθηση	
ενός	
συμμετοχικ
ού	
μοντέλου	
Εκπαίδευση
ς	για	την	
Παγκόσμια	
Ιθαγένεια	
για	τους	
αγροτικούς	
Δήμους	
μέσα	από	
ολοκληρωμ
ένες,	
καινοτόμες	
και	
αποτελεσμα
τικές	
στρατηγικές	
και	δράσεις.		
	

1/	Η	βελτίωση	
της	ποιότητας	
και	της	
αποτελεσματικ
ότητας	των	
εκπαιδευτικών	
δράσεων	
τοποθετώντας	
τις	δράσεις	
αυτές	σε	μια	
στρατηγική	
εργασίας	με	
σκοπό	τη	
διεύρυνση	του	
πεδίου	και	του	
αντίκτυπου	
τους	στους	
Ευρωπαϊκούς	
αγροτικούς	
Δήμους.	
	

1.1/	
Εκπαίδευση	
φορέων	πάνω	
σε	αρχές,	
στόχους,	
περιεχόμενο	
και	
μεθοδολογία	
ΑΕ	σε	
διαφορετικά	
εκπαιδευτικά	
περιβάλλοντα.	

A/	
Κατάρτι
ση	

Κατάρτιση	
φορέων	

Μαθήματα	
κατάρτισης	
Σεμινάρια	
ΕΠΙ	
Συναντήσεις	
ανταλλαγής	
απόψεων	

1.2/	
Ενθάρρυνση	
του	σχεδιασμού	
και	της	
υλοποίησης	
παρεμβάσεων	
ΑΕ	που	
απορρέουν	από	
και	στοχεύουν	
στο	αγροτικό	
περιβάλλον.	

Εικονική	
τράπεζα	
πόρων		

1.3/	Ενίσχυση	
της	δικτύωσης,	
του	
συντονισμού	
και	της	
συμπληρωματικ
ότητας	μεταξύ	
φορέων	
Εκπαίδευσης	
για	την	
Παγκόσμια	
Ιθαγένεια	

B/	
Δικτύω
ση	

Συντονισμός	
συμμετεχόντ
ων	

Συμβάσεις,	
Συμφωνίες,	
κ.α.		

1.4/	Ανάλυση	
του	αντίκτυπου	
των	
παρεμβάσεων	
ΕΠΙ	με	σκοπό	τη	
δημιουργία	
νέων	
προτάσεων.	

C/	
Έρευνα	

Συστηματική	
καταγραφή	
και	
αξιολόγηση	

Συστηματικ
ή	
καταγραφή	
και	
αξιολόγηση	
εμπειριών	

22 70

The purpose of the evaluation is to frequently provide information on how the measures proposed in
the Agenda are being put into practice, and to what extent the expected results and impact are being
obtained. It serves to assess the need for revision, updating, and/or improvement of the Agenda.

The evaluation process proposed is of both process and impact. This means, on the one hand, to detect
and specify possible failures or imbalances of the process, and on the other, to assess the changes
produced by the Agenda’s execution.

The evaluation processes, as well as the methodology to be followed within it, may be diverse (meaning
quantitative, qualitative, and mixed methods), and must be designed individually in each case.
However, they will always be based on the following aspects: type of programming that has been
designed and the material and human resources available.

The evaluation is divided into four strategic actions:

2.1 Design of the evaluation plan and indicators

2.2 Monitoring

2.3 Information collection and analysis

2.4 Writing the evaluation report

2.1 Design of the evaluation plan and indicators

This step means designing and deciding what type of evaluation is going to be carried out, formulating
the evaluation questions, designing the indicators to measure progress, and identifying the most
appropriate sources and methods for information collection.

The first step must be to determine what aspects need to be evaluated. The following table lists some
of the questions that must be asked to evaluate the Agenda’s implementation. It is not an exhaustive
list, as it should be individualized to each rural setting according to the implementation that has been
carried out, therefore it is intended as only a guide when designing the evaluation:

Achievement of objectives
Is the quality and effectiveness of GCE (Global Citizenship Education) actions being promoted? (
Specific Objective SO.1)

To what extent have GCE training processes been implemented by agents from different
educational fields? (Operational Objective - OO.1.1)
To what extent does the Agenda serve to facilitate the design of GCE actions? (OO.1.2)
To what extent is the Agenda promoting networking, coordination, and complementarity?
(OO.1.3)
To what extent does the Agenda serve to analyze the impact of GCE actions to generate
new proposals? (OO.1.4)

Are attitudes among rural citizens changing? (SO.2
Has participation in GCE processes been promoted in people and social organizations in
rural areas? (OO.2.1)
To what extent have there been changes in the attitudes of citizens in favor of peace,
justice, human rights ...? (OO.2.2)

	

	 	

Γενικός	
στόχος	

Ειδικοί	στόχοι	 Επιχειρησιακοί	
στόχοι	

Πεδία	
δράσης	

Στρατηγικές	
κατευθυντή

ριες	

Στρατηγικές	
δράσεις	

2/	Η	αλλαγή	
στις	κοινωνικές	
αντιλήψεις	για	
την	αγροτική	
ανάπτυξη,	
ενσωματώνοντ
ας	τη	
βιωσιμότητα	
(αίσθημα	
ευθύνης	και	
εφαρμογή	
κώδικα	
δεοντολογίας	
στην	
κατανάλωση,	
στις	δημόσιες	
συμβάσεις	και	
στις	εμπορικές	
συναλλαγές	–	
δίκαιο	εμπόριο)	
και	
υποστηρίζοντας	
τη	Στρατηγική	
και	μετά	το	
2015	στις	
αγροτικές	
περιοχές.	

2.1/	Παροχή	
κινήτρων	για	τη	
συμμετοχή	των	
ατόμων	και	των	
κοινωνικών	
οργανώσεων	
στις	
διαδικασίες	
ΕΠΙ.	

D/	
Κοινωνι
κή	
συμμετ
οχή	

Συμμετοχή	
και	
κοινωνική	
κινητοποίησ
η		

Νοοτροπία	
οργάνωσης		

2.2/	Ενίσχυση	
των	θετικών	
στάσεων	
απέναντι	στην	
ειρήνη,	τη	
δικαιοσύνη,	το	
σεβασμό	στα	
ανθρώπινα	
δικαιώματα	
μεταξύ	πολιτών	
αλλά	και	
αλληλεγγύη	
μεταξύ	ομάδων	
και	κοινοτήτων.	

A/	
Κατάρτι
ση	

Κατάρτιση	
φορέων	

Μαθήματα,	
εκστρατείες
,…	

	

Πεδία	δράσης	
Οι	 προτάσεις	 της	 αξιολόγησης	 της	 Αναπτυξιακής	 Μάθησης	 στην	 Ευρωπαϊκή	 ύπαιθρο,	
περιλαμβάνουν	 μεταξύ	 άλλων,	 την	 κατάρτιση	 προσωπικού	 σε	 τοπικούς	 φορείς	 και	
εκπαιδευτικά	κέντρα	σε	ότι	αφορά	τα	ζητήματα	και	τη	μεθοδολογία	της	ΑΕ,	την	υλοποίηση	
δραστηριοτήτων	 και	 προγραμμάτων	 παρέμβασης	 που	 εμπεριέχουν	 τη	 συνεργασία	 και	 τη	
δικτύωση	 μεταξύ	 φορέων,	 το	 σχεδιασμό	 τοπικών	 μικρο-στρατηγικών	 βασισμένων	 σε	
συμμετοχικές	αξιολογήσεις	ατόμων	και	εμπλεκόμενων	φορέων,	τη	συνεχή	ανάπτυξη	σε	ότι	
αφορά	τη	δημιουργία	γνώσης	ΑΕ,	τη	συστηματική	καταγραφή	βέλτιστων	πρακτικών,	κ.α.26	
	
Με	 βάση	 αυτές	 τις	 προτάσεις,	 προκύπτουν	 τέσσερις	 περιοχές	 παρέμβασης	 στις	 οποίες	
πρόκειται	 να	 επικεντρωθεί	 η	 Ατζέντα:	 κατάρτιση,	 δικτύωση,	 κοινωνική	 συμμετοχή	 και	
έρευνα.		
	
	
	

																																																								
26	OCUVa	(Department	of	International	Development	Cooperation	of	the	University	of	Valladolid)	(2017):	
Diagnóstico	de	la	Educación	para	el	Desarrollo	en	el	ámbito	rural	europeo.	Valladolid,	2017.	P	209-212	

23

71

Implementation and process
Have all the proposed measures been implemented?
What has been the scope of these measures?
What difficulties have come up in the implementation of these measures?
What has been the degree of involvement of the work teams, organizations, and others
involved?
Has the communication between the work teams been adequate, effective, clear, and
sufficiently frequent?
Has the coordination been effective?
Has the technical facilitation team performed their duties well?
Have the opinions and specific needs of different social groups (by age, gender, or cultural,
religious and/or functional diversity) been taken into account?

Results and impact
Agent training:

What lessons (meaning knowledge, values, or attitudes) have been learned in relation to
the GCE by the agents who have participated in the training?

 Have the new approaches been included in the professional practice of these agents?
 Are there new measures created to include the global dimension in the actions of NGOs,

Civil Society Organisations, Local Bodies, educational centres ...?
Networking:
 Have new coordination spaces been created?
 Have networks of work, mutual support, exchange, etc. been created?

Are actions or projects jointly planned?
Have different agents been able to carry out actions in a coordinated and complementary
manner?

Civil society participation:
Is there a greater involvement of people from civil society in the problems of
municipalities?
Which social groups are the most active in local participation?
Have procedures and spaces for debate that allow active participation in the
municipality/region been created?
Are there new proposals from civil society groups to respond to the municipality’s social
problems?

Research:
Is the impact of the implemented GCE actions known?
Are the results of the research useful for planning new GCE actions?
Have the research actions been used to design actions that are appropriate to the
circumstances and characteristics of the rural environment?
What knowledge have the people participating in the research acquired?
Have new proposals for action been generated?

Based on the evaluation questions, the indicators used to monitor and track implementation are
created. The indicators can be quantitative or qualitative, they are not methods and, on the contrary,
their use in a combined way is recommended. The following are the characteristics that the impact
indicators must have:

● They express the changes generated from the Agenda’s implementation. They should allow
comparison with the situation prior to the program’s implementation and in the successive
programmed evaluation cuts. For this, it is necessary to have the so-called "baseline," and the
moments of intermediate, final, and impact evaluation.

	

	 	

A.1.	–	Κατάρτιση	
Η	 κατάρτιση	 περιλαμβάνει	 εκπαιδευτικές	
διαδικασίες	με	την	ευρεία	έννοια	του	όρου,	
οι	 οποίες	 υλοποιούνται	 μεσο-
μακροπρόθεσμα	 και	 στοχεύουν	 στην	
ανάπτυξη	 γνώσης,	 δεξιοτήτων	 και	 αρχών.	
Αυτές	 οι	 διαδικασίες	 μπορούν	 να	
πραγματοποιηθούν	 σε	 όλα	 τα	 είδη	
εκπαιδευτικού	 περιβάλλοντος	 (τυπικό,	 μη	
τυπικό,	 άτυπο)	 και	 απευθύνονται	 ειδικότερα	 σε	 εκπαιδευτικούς,	 δηλαδή	 στο	 διδακτικό	
προσωπικό	αλλά	και	σε	αυτούς	που	υποστηρίζουν	διαδικασίες	μη-τυπικής	εκπαίδευσης.		
	

«Ο	χρονικά	καθορισμένος	χαρακτήρας	 της	επιτρέπει	μια	βαθύτερη	ανάλυση	των	
αιτίων	 της	φτώχειας	καθώς	και	προτάσεις	 για	αλλαγή.	Η	κατάρτιση	σε	 ζητήματα	
Αναπτυξιακής	 Εκπαίδευσης	 κλείνει	 τον	 κύκλο	 κατάρτιση	 –	 προβληματισμός	 –	
δράση,	δεδομένου	ότι	η	αναγνώριση	της	ανισότητας	είναι	το	πρώτο	βήμα	προς	την	
κατεύθυνση	 της	 ευαισθητοποίησης	 και	 της	 αλλαγής	 στις	 αντιλήψεις	 των	
συμμετεχόντων	 σε	 τέτοιου	 είδους	 εκπαιδευτικές	 διαδικασίες,	 ανεξαρτήτως	 του	
περιβάλλοντος	όπου	αυτές	πραγματοποιούνται.»27	
	

Ο	 πρωταρχικός	 προσανατολισμός	 του	 συγκεκριμένου	 πεδίου	 δράσης	 σε	 εκπαιδευτικούς	
υποδηλώνει	ότι	τέτοιου	είδους	διαδικασίες	οφείλουν,	από	τη	μία,	να	έχουν	έναν	αντίκτυπο	
σε	 ζητήματα	 περιεχομένου	 και	 μεθοδολογίας	 και	 από	 την	 άλλη,	 να	 απευθύνονται	 σε	
πρακτικές	που	εφαρμόζονται	σε	διαφορετικά	περιβάλλοντα	διδασκαλίας:	στις	τάξεις,	στην	
ύπαιθρο,	σε	εργαστήρια	κ.ο.κ.	Αυτό	απαιτεί	τη	δημιουργία	χώρων	και	χρόνων	συνάντησης,	
ανταλλαγής	και	μάθησης	μεταξύ	εκπαιδευτικών	που	δραστηριοποιούνται	σε	διαφορετικούς	
χώρους.		
	
	
A.2.	–	Δικτύωση	
Η	εκπαιδευτική	δράση	στο	πλαίσιο	της	ΕΠΙ	απαιτεί	μια	αλλαγή	στη	νοοτροπία	που	καλύπτει	
την	 αμφισβήτηση	 και	 την	 αποδόμηση	 στερεοτύπων	 βασισμένων	 σε	 εθνοτικότητα,	 φύλο,	
πολιτισμικό	υπόβαθρο,	φτώχεια,	κ.ο.κ.	με	σκοπό	την	ενθάρρυνση	αξιών	και	συμπεριφορών	
όπως	η	αλληλεγγύη	και	η	δέσμευση.	Αυτό	προϋποθέτει	μια	συνεχή	διαδικασία	που	εμπλέκει	
διαφορετικές	σφαίρες	παρέμβασης	και	άρα,	διαφορετικούς	κοινωνικούς	φορείς.	Συνεπώς,	
επιβάλλεται	η	συντονισμένη	δράση	μεταξύ	δημοσίων	φορέων	και	κοινωνικών	φορέων.		
	
Σε	 αγροτικές	 περιοχές,	 τα	 βασικά	 ενδιαφερόμενα	
μέρη	 είναι	 οι	 τοπικές	 αρχές,	 οι	 εμπλεκόμενοι	 σε	
διαφορετικά	 εκπαιδευτικά	 περιβάλλοντα	 (μέλη	
σχολικού	 διοικητικού	 συμβουλίου,	 τοπικοί	 φορείς	
ανάπτυξης,	 υπεύθυνοι	 σε	 πολιτιστικά	 κέντρα,	
σύλλογοι	και	ομάδες	που	υποστηρίζουν	τα	άτομα	σε	
μειονεκτική	θέση	και	τα	περιθωριοποιημένα	άτομα)	
και	άλλα	ενδιαφερόμενα	μέρη	όπως	τα	τοπικά	ΜΜΕ,	
τα	οποία	παίζουν	ρόλο	στη	διάδοση	της	πληροφορίας	και	των	εναλλακτικών	ειδήσεων.		

																																																								
27	Ortega,	Mª	Luz	(2007):	Estrategia	de	Educación	para	el	Desarrollo	de	la	Cooperación	Española.	MAEC,	
2007.	P	22	http://intercoonecta.aecid.es/Documentos%20de%20la%20comunidad/Estrategia_Edu-
caci%C3%B3n%20para%20Desarrollo.pdf	

«Είναι µια εκπαιδευτική διαδικασία
που στοχεύει στην ανάπτυξη
γνώσης, δεξιοτήτων και αξιών.
επιτρέπει µια βαθύτερη ανάλυση των
αιτίων της φτώχειας καθώς και
προτάσεις για αλλαγή.»

Απαιτείται η συµφωνία
µεταξύ των διαφόρων
εµπλεκοµένων µερών και
των εκπαιδευτών µε σκοπό
τη συνεχή και συστηµατική
διαδικασία που θα φέρει
ουσιαστική αλλαγή.

24 70

The purpose of the evaluation is to frequently provide information on how the measures proposed in
the Agenda are being put into practice, and to what extent the expected results and impact are being
obtained. It serves to assess the need for revision, updating, and/or improvement of the Agenda.

The evaluation process proposed is of both process and impact. This means, on the one hand, to detect
and specify possible failures or imbalances of the process, and on the other, to assess the changes
produced by the Agenda’s execution.

The evaluation processes, as well as the methodology to be followed within it, may be diverse (meaning
quantitative, qualitative, and mixed methods), and must be designed individually in each case.
However, they will always be based on the following aspects: type of programming that has been
designed and the material and human resources available.

The evaluation is divided into four strategic actions:

2.1 Design of the evaluation plan and indicators

2.2 Monitoring

2.3 Information collection and analysis

2.4 Writing the evaluation report

2.1 Design of the evaluation plan and indicators

This step means designing and deciding what type of evaluation is going to be carried out, formulating
the evaluation questions, designing the indicators to measure progress, and identifying the most
appropriate sources and methods for information collection.

The first step must be to determine what aspects need to be evaluated. The following table lists some
of the questions that must be asked to evaluate the Agenda’s implementation. It is not an exhaustive
list, as it should be individualized to each rural setting according to the implementation that has been
carried out, therefore it is intended as only a guide when designing the evaluation:

Achievement of objectives
Is the quality and effectiveness of GCE (Global Citizenship Education) actions being promoted? (
Specific Objective SO.1)

To what extent have GCE training processes been implemented by agents from different
educational fields? (Operational Objective - OO.1.1)
To what extent does the Agenda serve to facilitate the design of GCE actions? (OO.1.2)
To what extent is the Agenda promoting networking, coordination, and complementarity?
(OO.1.3)
To what extent does the Agenda serve to analyze the impact of GCE actions to generate
new proposals? (OO.1.4)

Are attitudes among rural citizens changing? (SO.2
Has participation in GCE processes been promoted in people and social organizations in
rural areas? (OO.2.1)
To what extent have there been changes in the attitudes of citizens in favor of peace,
justice, human rights ...? (OO.2.2)

	

	 	

	
Η	δικτύωση	απαιτεί	το	συντονισμό	όλων	των	εμπλεκομένων	μερών	με	σκοπό	την	εφαρμογή	
κοινών	 δράσεων	 ΕΠΙ	 αλλά	 και	 την	 ενίσχυση	 της	 αλληλεπίδρασης	 μεταξύ	 τους	 προς	 την	
κατεύθυνση	 της	 ανάπτυξης	 ενιαίων	 πρωτοβουλιών	 που	 θα	 συνενώνουν	 τοπικούς,	
περιφερειακούς	 και	 εθνικούς	 φορείς.	 Στόχος	 είναι,	 μεταξύ	 άλλων,	 η	 μελέτη	 και	 ανάλυση	
εκπαιδευτικών	διαδικασιών	και	η	ανάπτυξη	εκπαιδευτικών	πρωτοβουλιών.		

«Προκειμένου	να	ενισχυθεί	η	βιωσιμότητα	και	ο	αντίκτυπος	των	προτάσεων	και	των	
διαδικασιών	 απαιτείται	 η	 ενδυνάμωση	 σε	 τοπικό	 επίπεδο	 των	 δικτύων	 των	
ενδιαφερόμενων	 μερών	 καθώς	 και	 η	 ενίσχυση	 της	 ποιότητας	 της	 τοπικής	
πλατφόρμας	μάθησης	και	συνεργασίας».28	
	
	

A.3.-	Κοινωνική	συμμετοχή	
Με	τον	όρο	κοινωνική	συμμετοχή	εννοούμε	την	εμπλοκή	των	πολιτών	στη	λήψη	αποφάσεων	
με	 γνώμονα	 τις	 αναμενόμενες	 επιπτώσεις	 σε	 πολλαπλά	 επίπεδα,	 από	 το	 τοπικό	 στο	
παγκόσμιο,	κατά	την	προετοιμασία	των	προτάσεων	για	την	ανθρώπινη	ανάπτυξη.		
	
Ενώ	ο	ορισμός	αυτός	είναι	καθολικά	αποδεκτός,	ο	συγκεκριμένος	τύπος	συμμετοχής	δεν	είναι	
δεδομένος	 στην	 κοινωνική	 ζωή.	 Το	 κυρίαρχο	 μοντέλο	 δημοκρατίας	 και	 κοινωνικής	
συμμετοχής	 συχνά	 στερεί	 από	 τους	 πολίτες	 το	 δικαίωμα	 στην	 αληθινή,	 ουσιαστική	
συμμετοχή.	Επομένως,	η	κοινωνική	συμμετοχή,	από	τη	δική	μας	σκοπιά,	απαιτεί:		

• Πολίτες	 συνειδητοποιημένους,	 με	 ενδιαφέρον	 για	 τα	 κοινά,	 που	 εκτιμούν	
αμφότερες	την	ατομική	και	τη	συλλογική	συμβολή	και	τον	πλούτο	της	πολυφωνίας	
απόψεων.		

• Διαθέσιμα	κανάλια,	χώρο	και	χρόνο	για	την	ανταλλαγή	πληροφορίας	και	απόψεων	
και	για	τη	διαμόρφωση	προτάσεων.	

• Την	 ανάληψη	 ατομικής	 ευθύνης	 και	 πράξεων,	 τη	 συνεργασία	 στην	 διαχείριση	
συγκρούσεων,	στη	λήψη	αποφάσεων	και	στην	ανάληψη	έργων.		

Η	 πλήρωση	 των	 παραπάνω	 προϋποθέσεων	 σημαίνει	 την	 εφαρμογή	 των	 διαδικασιών	 ΕΠΙ	
όπως	 αυτές	 περιγράφονται	 στην	 Ευρωπαϊκή	 Κοινή	 Αντίληψη	 για	 την	 Ανάπτυξη,	 η	 οποία	
τονίζει	τη	σημασία	του	ενεργού	και	υπεύθυνου	πολίτη:		

«Ο	 σκοπός	 της	 Αναπτυξιακής	 Εκπαίδευσης	 και	 της	 Ευαισθητοποίησης	 είναι	 να	
επιτρέψει	σε	όλους	τους	Ευρωπαίους	πολίτες	τη	δια	βίου	πρόσβαση	σε	ευκαιρίες,	
τη	συνειδητοποίηση	και	την	κατανόηση	των	παγκόσμιων	ζητημάτων	ανάπτυξης	και	
τις	 τοπικές	 και	 ατομικές	 αντανακλάσεις	 αυτών	 των	 ζητημάτων	 καθώς	 και	 την	
άσκηση	 των	 δικαιωμάτων	 και	 την	 ανάληψη	 υποχρεώσεων	 ως	 πολιτών	 ενός	
αλληλεξαρτώμενου	 και	 συνεχώς	 μεταβαλλόμενου	 κόσμου	 για	 να	 γίνει	 ο	 κόσμος	
αυτός	δίκαιος	και	βιώσιμος.»29		

	
	
A.4.	–	Έρευνα	
Με	τον	όρο	έρευνα	εννοούμε	την	ερευνητική	δράση,	ως	διαδικασία	ανάπτυξης	της	γνώσης,	
η	 οποία	 ξεκινά	 με	 την	 πρακτική,	 τον	 προβληματισμό	 και	 την	 ανάλυση	 της	 τρέχουσας	
πραγματικότητας.	Περιλαμβάνει	δράσεις	που	αποσκοπούν	στη	συστηματική	καταγραφή	και	
την	 προσεκτική	 ανάλυση	 των	 προκλήσεων	 της	 ΕΠΙ	 και	 στρέφεται	 στην	 ανάπτυξη	

																																																								
28	UNESCO	(2014):	P	24	
29	European	Commission	(2007):	The	European	Consensus	on	Development:	The	contribution	of	Develop-
ment	Education	&	Awareness	Raising	P	6	https://ec.europa.eu/europeaid/sites/devco/files/publication-
development-education-for-the-european-consensus-200806_en.pdf	

25

71

Implementation and process
Have all the proposed measures been implemented?
What has been the scope of these measures?
What difficulties have come up in the implementation of these measures?
What has been the degree of involvement of the work teams, organizations, and others
involved?
Has the communication between the work teams been adequate, effective, clear, and
sufficiently frequent?
Has the coordination been effective?
Has the technical facilitation team performed their duties well?
Have the opinions and specific needs of different social groups (by age, gender, or cultural,
religious and/or functional diversity) been taken into account?

Results and impact
Agent training:

What lessons (meaning knowledge, values, or attitudes) have been learned in relation to
the GCE by the agents who have participated in the training?

 Have the new approaches been included in the professional practice of these agents?
 Are there new measures created to include the global dimension in the actions of NGOs,

Civil Society Organisations, Local Bodies, educational centres ...?
Networking:
 Have new coordination spaces been created?
 Have networks of work, mutual support, exchange, etc. been created?

Are actions or projects jointly planned?
Have different agents been able to carry out actions in a coordinated and complementary
manner?

Civil society participation:
Is there a greater involvement of people from civil society in the problems of
municipalities?
Which social groups are the most active in local participation?
Have procedures and spaces for debate that allow active participation in the
municipality/region been created?
Are there new proposals from civil society groups to respond to the municipality’s social
problems?

Research:
Is the impact of the implemented GCE actions known?
Are the results of the research useful for planning new GCE actions?
Have the research actions been used to design actions that are appropriate to the
circumstances and characteristics of the rural environment?
What knowledge have the people participating in the research acquired?
Have new proposals for action been generated?

Based on the evaluation questions, the indicators used to monitor and track implementation are
created. The indicators can be quantitative or qualitative, they are not methods and, on the contrary,
their use in a combined way is recommended. The following are the characteristics that the impact
indicators must have:

● They express the changes generated from the Agenda’s implementation. They should allow
comparison with the situation prior to the program’s implementation and in the successive
programmed evaluation cuts. For this, it is necessary to have the so-called "baseline," and the
moments of intermediate, final, and impact evaluation.

	

	 	

εναλλακτικών	 προτάσεων	 σε	 θεματικό	 και	 σε	 μεθοδολογικό	 επίπεδο.	 Πρόκειται	 για	
διαδικασίες	οι	 οποίες	συμβάλλουν	στην	ανάπτυξη	μιας	 νέας	αντίληψης	που	στοχεύει	στη	
βελτίωση	των	πρακτικών.		
	

«…,	 στόχος	 είναι	 η	 προσεκτική	 ανάλυση	 των	 προκλήσεων	 της	 ανάπτυξης	 και	 η	
θεμελίωση	των	διαφορετικών	προτάσεων	ενίσχυσης	της	ανθρώπινης	ανάπτυξης.	Οι	
πρακτικές	της	ΑΕ	(ευαισθητοποίηση,	πολιτική	επιρροή	και	κοινωνική	κινητοποίηση)	
οφείλουν	να	υλοποιούνται	με	γνώμονα	αυτή	τη	διάσταση.	Η	μεθοδολογία	εργασίας	
τους	 είναι	 βασισμένη	 σε	 τεχνικές	 κοινωνικής	 έρευνας,	 με	 έμφαση	 σε	 αυτές	 που	
προάγουν	 την	 ερευνητική	 δράση.	 Τέτοιου	 είδους	 μέθοδοι	 κατά	 τις	 οποίες	 οι	
ερευνητές	 και	 το	 κοινό	 συμμετέχουν	 ισότιμα,	 ως	 παράγοντες	 αλλαγής,	
αντιπαραβάλλοντας	σε	μόνιμη	βάση	το	θεωρητικό	και	μεθοδολογικό	μοντέλο	με	την	
πρακτική,	 με	 σκοπό	 να	 το	 προσαρμόσουν	 στην	 πραγματικότητα	 την	 οποία	
επιθυμούν	να	μεταβάλλουν,	μπορεί	να	υποστηρίξει	στρατηγικές	και	προγράμματα	
δράσης.»	30	

	
Ξεκινώντας	από	την	πεποίθηση	ότι	η	γνώση	είναι	κάτι	 ζωντανό,	δυναμικό	και	υπό	συνεχή	
εξέλιξη	 και	 ότι	 αναπτύσσεται	 πρωταρχικά	 μέσα	 από	 το	 διάλογο	 και	 το	 συλλογικό	
προβληματισμό,	 καταλήγουμε	 στο	 ότι	 η	 γνώση	 γεννιέται	 μέσα	 από	 τις	 συλλογικές	
εκπαιδευτικές	 διαδικασίες,	 από	 τις	 εμπειρίες	 και	 τη	 συμβολή	 της	 ομάδας,	 από	 άλλες	
εμπειρίες	και	αντιλήψεις	με	σκοπό	την	κατασκευή	μιας	θεωρίας	και	μιας	νέας	αντίληψης	που	
θα	βελτιώσουν	την	πρακτική.		
	
Η	έρευνα	μετατρέπεται	έτσι	σε	μια	μορφή	στοχαστικής	έρευνας	που	διενεργείται	από	όσους	
συμμετέχουν	στην	κοινωνική	ζωή	και	μέσα	από	αυτήν	βελτιώνουν	τη	δική	τους	κοινωνική	και	
εκπαιδευτική	πρακτική,	την	αντίληψη	για	τη	θέση	τους	στο	σύνολο	και	για	το	πλαίσιο	στο	
οποίο	δραστηριοποιούνται.		
	
	
	 	
																																																								
30	Ortega,	Mª	Luz	(2007):	P	22	

26 70

The purpose of the evaluation is to frequently provide information on how the measures proposed in
the Agenda are being put into practice, and to what extent the expected results and impact are being
obtained. It serves to assess the need for revision, updating, and/or improvement of the Agenda.

The evaluation process proposed is of both process and impact. This means, on the one hand, to detect
and specify possible failures or imbalances of the process, and on the other, to assess the changes
produced by the Agenda’s execution.

The evaluation processes, as well as the methodology to be followed within it, may be diverse (meaning
quantitative, qualitative, and mixed methods), and must be designed individually in each case.
However, they will always be based on the following aspects: type of programming that has been
designed and the material and human resources available.

The evaluation is divided into four strategic actions:

2.1 Design of the evaluation plan and indicators

2.2 Monitoring

2.3 Information collection and analysis

2.4 Writing the evaluation report

2.1 Design of the evaluation plan and indicators

This step means designing and deciding what type of evaluation is going to be carried out, formulating
the evaluation questions, designing the indicators to measure progress, and identifying the most
appropriate sources and methods for information collection.

The first step must be to determine what aspects need to be evaluated. The following table lists some
of the questions that must be asked to evaluate the Agenda’s implementation. It is not an exhaustive
list, as it should be individualized to each rural setting according to the implementation that has been
carried out, therefore it is intended as only a guide when designing the evaluation:

Achievement of objectives
Is the quality and effectiveness of GCE (Global Citizenship Education) actions being promoted? (
Specific Objective SO.1)

To what extent have GCE training processes been implemented by agents from different
educational fields? (Operational Objective - OO.1.1)
To what extent does the Agenda serve to facilitate the design of GCE actions? (OO.1.2)
To what extent is the Agenda promoting networking, coordination, and complementarity?
(OO.1.3)
To what extent does the Agenda serve to analyze the impact of GCE actions to generate
new proposals? (OO.1.4)

Are attitudes among rural citizens changing? (SO.2
Has participation in GCE processes been promoted in people and social organizations in
rural areas? (OO.2.1)
To what extent have there been changes in the attitudes of citizens in favor of peace,
justice, human rights ...? (OO.2.2)

	

	 	

Στρατηγικές	κατευθυντήριες		
	
Οι	στρατηγικές	κατευθυντήριες,	σε	συνέχεια	των	πεδίων	δράσης,	είναι	τα	κινητήρια	εργαλεία	
με	τα	οποία	λειτουργεί	η	Εκπαίδευση	για	την	Παγκόσμια	Ιθαγένεια.	
	
Στον	ακόλουθο	πίνακα	φαίνονται	οι	πέντε	κατευθυντήριες	που	θα	διευκολύνουν	την	επίτευξη	
των	επιχειρησιακών	στόχων	στο	σχεδιασμό	της	Ατζέντας:	
	
Επιχειρησιακοί	στόχοι	 (A)	Πεδία	δράσης	 (Β)	Στρατηγικές	

κατευθυντήριες	
1.1/	Εκπαίδευση	φορέων	
πάνω	σε	αρχές,	στόχους,	
περιεχόμενο	και	
μεθοδολογία	ΑΕ	σε	
διαφορετικά	εκπαιδευτικά	
περιβάλλοντα.			
	
1.2/	Ενθάρρυνση	του	
σχεδιασμού	και	της	
υλοποίησης	παρεμβάσεων	ΑΕ	
που	απορρέουν	από	και	
στοχεύουν	στο	αγροτικό	
περιβάλλον.	

A.1	Κατάρτιση	 Κατάρτιση	φορέων	

1.3/	Ενίσχυση	της	δικτύωσης,	
του	συντονισμού	και	της	
συμπληρωματικότητας	
μεταξύ	φορέων	Εκπαίδευσης	
για	την	Παγκόσμια	Ιθαγένεια	

A.2	Δικτύωση	 B.2	Συντονισμός	
συμμετεχόντων	

1.4/	Ανάλυση	του	αντίκτυπου	
των	παρεμβάσεων	ΕΠΙ	με	
σκοπό	τη	δημιουργία	νέων	
προτάσεων.	

A.3	Έρευνα	 B.3	Συστηματική	καταγραφή	
και	αξιολόγηση	

2.1/	Παροχή	κινήτρων	για	τη	
συμμετοχή	των	ατόμων	και	
των	κοινωνικών	οργανώσεων	
στις	διαδικασίες	ΕΠΙ.	
2.2/	Ενίσχυση	των	θετικών	
στάσεων	απέναντι	στην	
ειρήνη,	τη	δικαιοσύνη,	το	
σεβασμό	στα	ανθρώπινα	
δικαιώματα	μεταξύ	πολιτών	
αλλά	και	αλληλεγγύη	μεταξύ	
ομάδων	και	κοινοτήτων.	

A.4	Κοινωνική	
συμμετοχή	
	
	
	
A.5	Κατάρτιση	

B.4	Συμμετοχή	και	κοινωνική	
κινητοποίηση	
	
	
B.5	Κατάρτιση	φορέων	

27

71

Implementation and process
Have all the proposed measures been implemented?
What has been the scope of these measures?
What difficulties have come up in the implementation of these measures?
What has been the degree of involvement of the work teams, organizations, and others
involved?
Has the communication between the work teams been adequate, effective, clear, and
sufficiently frequent?
Has the coordination been effective?
Has the technical facilitation team performed their duties well?
Have the opinions and specific needs of different social groups (by age, gender, or cultural,
religious and/or functional diversity) been taken into account?

Results and impact
Agent training:

What lessons (meaning knowledge, values, or attitudes) have been learned in relation to
the GCE by the agents who have participated in the training?

 Have the new approaches been included in the professional practice of these agents?
 Are there new measures created to include the global dimension in the actions of NGOs,

Civil Society Organisations, Local Bodies, educational centres ...?
Networking:
 Have new coordination spaces been created?
 Have networks of work, mutual support, exchange, etc. been created?

Are actions or projects jointly planned?
Have different agents been able to carry out actions in a coordinated and complementary
manner?

Civil society participation:
Is there a greater involvement of people from civil society in the problems of
municipalities?
Which social groups are the most active in local participation?
Have procedures and spaces for debate that allow active participation in the
municipality/region been created?
Are there new proposals from civil society groups to respond to the municipality’s social
problems?

Research:
Is the impact of the implemented GCE actions known?
Are the results of the research useful for planning new GCE actions?
Have the research actions been used to design actions that are appropriate to the
circumstances and characteristics of the rural environment?
What knowledge have the people participating in the research acquired?
Have new proposals for action been generated?

Based on the evaluation questions, the indicators used to monitor and track implementation are
created. The indicators can be quantitative or qualitative, they are not methods and, on the contrary,
their use in a combined way is recommended. The following are the characteristics that the impact
indicators must have:

● They express the changes generated from the Agenda’s implementation. They should allow
comparison with the situation prior to the program’s implementation and in the successive
programmed evaluation cuts. For this, it is necessary to have the so-called "baseline," and the
moments of intermediate, final, and impact evaluation.

	

	 	

B.1.	Κατάρτιση	φορέων	
Η	 ενίσχυση	 των	 ικανοτήτων	 και	 των	 δεξιοτήτων	 των	 εκπαιδευτών	 με	 σκοπό	 την	
αποτελεσματικότερη	 μεταδοτικότητα	 στην	 ΑΕ,	 το	 μετασχηματισμό	 των	 μαθησιακών	 και	
εκπαιδευτικών	περιβαλλόντων,	την	ενσωμάτωση	του	πλαισίου,	της	γνώσης,	των	πόρων	και	
των	 μεθοδολογιών	 στις	 εκπαιδευτικές	 δραστηριότητες	 πρέπει	 να	 αποτελεί	 συνεχή	
προσπάθεια.		
	
Στον	 Οδικό	 Χάρτη	 εφαρμογής	 του	
Προγράμματος	Δράσης	της	Εκπαίδευσης	για	τη	
Βιώσιμη	Ανάπτυξη	της	UNESCO,	η	ανάπτυξη	των	
δεξιοτήτων	των	εκπαιδευτών	–		ως	νευραλγικών	
παραγόντων	αλλαγής	του	εκπαιδευτικού	χώρου	
εκ	των	έσω	-	θεωρείται	ένα	από	τα	πρωταρχικά	
πεδία	 δράσης	 «όμως	 για	 να	 βοηθήσουν,	 οι	
εκπαιδευτικοί,	 τη	 μετάβαση	 σε	 μια	 βιώσιμη	
κοινωνία	 οφείλουν	 να	 αποκτήσουν	 την	
απαραίτητη	γνώση,	τις	απαραίτητες	δεξιότητες,	συμπεριφορές	και	αξίες.»31	
	
Η	 κατάρτιση,	 ως	 συνεχής	 διαδικασία,	 απαιτεί	 μια	 εκπαιδευτική	 στρατηγική	 που	
ενσωματώνεται	σε	ένα	ευρύτερο	σχέδιο	για	συνολική	δράση	που	ενισχύει	τις	δεξιότητες	και	
τους	 πόρους	 σ’ένα	 πλαίσιο	 συναίνεσης	 μεταξύ	 πολιτικών	 φορέων	 και	 κοινωνικών	 και	
εκπαιδευτικών	φορέων.		
	
Τέτοιου	είδους	κατάρτιση,	η	οποία	θα	περιλαμβάνει	την	ευαισθητοποίηση,	θα	εφαρμοστεί	
με	 διαφορετικούς	 τρόπους	 όπως	 μαθήματα,	 σεμινάρια,	 συνέδρια,	 ανταλλαγή	 εμπειριών,	
κ.ο.κ.	 Οι	 τρόποι	 αυτοί	 θα	 περιγραφούν	 περαιτέρω	 στο	 κεφάλαιο	 που	 αφορά	 στο	 σχέδιο	
υλοποίησης	της	Ατζέντας.		
	
	
B.2.	–	Συντονισμός	των	φορέων		
Ο	 συντονισμός	 είναι	 συνέπεια	 και	 εύλογη	 απαίτηση	 σε	 ένα	 πλαίσιο	 που	 περιλαμβάνει	
αφοσιωμένα	εμπλεκόμενα	μέρη.	Διασφαλίζει	δε	 την	 εφαρμογή	 των	πολιτικών	στο	βραχύ,	
μέσο	και	μακρύ	ορίζοντα	και	επιτρέπει	τη	συνεκτική,	βιώσιμη	δράση	σε	βάθος	χρόνου.		
	
Η	 ανάληψη	 μια	 τέτοιας	 εκπαιδευτικής	 στρατηγικής,	 που	 έχει	 στόχο	 την	 προώθηση	 της	
αλλαγής	 σε	 άτομα	 και	 πλαίσια,	 φυσικά	 περιλαμβάνει	 συνεχή	 και	 μόνιμο	 συντονισμό	 και	
επικοινωνία	που	βασίζονται	σε	συμφωνίες	μεταξύ	των	διαφόρων	εμπλεκόμενων	κλάδων.		

																																																								
31	UNESCO	(2014):	Roadmap	for	Implementing	the	Global	Action	Programme	on	Education	for	Sustaina-
ble	Development.	Paris,	2014.	P	20	http://unesdoc.unesco.org/images/0023/002305/230514e.pdf	

	

«για να βοηθήσουν, οι
εκπαιδευτικοί και οι εκπρόσωποι
των φορέων, τη µετάβαση σε µια
βιώσιµη κοινωνία οφείλουν να
αποκτήσουν την απαραίτητη
γνώση, τις απαραίτητες
δεξιότητες, συµπεριφορές και
αξίες.

28 70

The purpose of the evaluation is to frequently provide information on how the measures proposed in
the Agenda are being put into practice, and to what extent the expected results and impact are being
obtained. It serves to assess the need for revision, updating, and/or improvement of the Agenda.

The evaluation process proposed is of both process and impact. This means, on the one hand, to detect
and specify possible failures or imbalances of the process, and on the other, to assess the changes
produced by the Agenda’s execution.

The evaluation processes, as well as the methodology to be followed within it, may be diverse (meaning
quantitative, qualitative, and mixed methods), and must be designed individually in each case.
However, they will always be based on the following aspects: type of programming that has been
designed and the material and human resources available.

The evaluation is divided into four strategic actions:

2.1 Design of the evaluation plan and indicators

2.2 Monitoring

2.3 Information collection and analysis

2.4 Writing the evaluation report

2.1 Design of the evaluation plan and indicators

This step means designing and deciding what type of evaluation is going to be carried out, formulating
the evaluation questions, designing the indicators to measure progress, and identifying the most
appropriate sources and methods for information collection.

The first step must be to determine what aspects need to be evaluated. The following table lists some
of the questions that must be asked to evaluate the Agenda’s implementation. It is not an exhaustive
list, as it should be individualized to each rural setting according to the implementation that has been
carried out, therefore it is intended as only a guide when designing the evaluation:

Achievement of objectives
Is the quality and effectiveness of GCE (Global Citizenship Education) actions being promoted? (
Specific Objective SO.1)

To what extent have GCE training processes been implemented by agents from different
educational fields? (Operational Objective - OO.1.1)
To what extent does the Agenda serve to facilitate the design of GCE actions? (OO.1.2)
To what extent is the Agenda promoting networking, coordination, and complementarity?
(OO.1.3)
To what extent does the Agenda serve to analyze the impact of GCE actions to generate
new proposals? (OO.1.4)

Are attitudes among rural citizens changing? (SO.2
Has participation in GCE processes been promoted in people and social organizations in
rural areas? (OO.2.1)
To what extent have there been changes in the attitudes of citizens in favor of peace,
justice, human rights ...? (OO.2.2)

	

	 	

	
Έτσι,	 ο	 συντονισμός	ως	 εκπαιδευτική	 ενέργεια,	
απαιτεί	 αιτιολόγηση	 και	 διάλογο	 μεταξύ	 των	
φορέων	 που	 προέρχονται	 από	 διαφορετικούς	
χώρους:	 φορείς	 με	 πολιτική	 και	 τεχνική	
αρμοδιότητα,	 φορείς	 που	 δραστηριοποιούνται	
μέσα	σε	πλαίσιο	τυπικής	εκπαίδευσης	και	φορείς	
που	 δραστηριοποιούνται	 μέσα	 από	 την	
κοινωνική	συμμετοχή.		
	
Είναι	 λοιπόν	 απαραίτητο	 να	 διαμορφωθεί	 μία	
σφαίρα	συντονισμού	στην	οποία	οι	φορείς	-	με	διακριτές	ευθύνες,	ρόλο	και	εμπειρίες	-	θα	
μπορούν	να	συμμετάσχουν.	Μέσα	στη	σφαίρα	αυτή,	κάθε	φορέας	θα	εμπλέκεται	διαμέσου	
κανονιστικών	 πλαισίων	 και	 με	 τη	 βοήθεια	 άλλων	 εργαλείων	 που	 προσδιορίζουν	 και	
ρυθμίζουν	τις	απαραίτητες	συμφωνίες	με	επαρκείς	πόρους	για	την	ανάπτυξη.	
	
B.3.	–	Συστηματική	καταγραφή	και	αξιολόγηση	
Η	 συστηματική	 καταγραφή	 και	 αξιολόγηση	 των	 εκπαιδευτικών	 πρακτικών,	 από	 μια	
μετασχηματιστική	 σκοπιά,	 είναι	 ουσιαστική	 διότι	 περιλαμβάνει	 τον	 βασικό	 κορμό	 των	
προτάσεων,	πολιτικών	και	εναλλακτικών	δράσεων	ως	προϊόν	προσεκτικής,	κοινής	ανάλυσης	
των	υλοποιούμενων	πρακτικών.		
	
Σε	ότι	αφορά	τη	συστηματική	καταγραφή	των	εμπειριών,	την	αξιολόγηση	και	την	έρευνα,	ο	
Óscar	Jara	Holliday32	τις	αποκαλεί	«αδελφές	από	την	ίδια	οικογένεια»33,	υποδεικνύοντας	ότι	
αυτές	 οι	 τρεις	 δράσεις	 συμβάλλουν	 στον	 ίδιο	 γενικό	 στόχο	 της	 κατανόησης	 της	
πραγματικότητας	 με	 σκοπό	 το	 μετασχηματισμό	 της.	 Και	 οι	 τρεις	 κινούνται	 στο	 πεδίο	 της	
κατανόησης.		
	
Η	 λογική	 της	 ερευνητικής	 δράσης	 προτείνει	 την	 ανάπτυξη	 της	 γνώσης	 που	 βασίζεται	 στη	
στοχαστική	 πρακτική	 και	 στην	 ανάλυση	 των	
τρεχουσών	 συνθηκών	 τις	 οποίες	 επιθυμούμε	 να	
μεταβάλλουμε.	 Έτσι,	 η	 πρώτη	 φάση	 αυτής	 της	
μεθοδολογικής	πρότασης	είναι	μια	προκαταρκτική	
(ερευνητική)	εκτίμηση	του	ακριβούς	πλαισίου	όπου	
θα	τεθεί	σε	εφαρμογή	το	σχέδιο	εργασίας.	Αυτή	η	
έρευνα	 συνεπάγεται	 τη	 στοχαστική	 συμμετοχική	
δράση,	δηλαδή	τον	ενεργό	ρόλο	συνυπευθυνότητας	που	αναλαμβάνει	εξ	αρχής	η	ομάδα	ή	η	
κοινότητα.	Ο	σχεδιασμός	των	δράσεων,	η	κατανομή	των	προγραμμάτων	και	των	σχεδίων	και	
η	επακόλουθη	πρακτική	θα	διαμορφώσουν	το	περιεχόμενο	της	αξιολόγησης	που	αποτελεί	
κλειδί	στη	συνέχιση	αυτής	της	μετασχηματιστικής	εκπαιδευτικής	διαδικασίας.		
	
	
	
																																																								
32	Peruvian-Costa	Rican	popular	educator	and	sociologist.	Managing	Director	of	the	Alforja	Centre	for	Stud-
ies	and	Publications	in	Costa	Rica	and	Coordinator	of	the	Latin	American	Support	Programme	for	the	Sys-
tematisation	of	Experiences	at	CEAAL	(Latin	American	Adult	Education	Council).	
33	Jara,	O.:	Sistematización	de	experiencias,	investigación	y	evaluación:	aproximaciones	desde	tres	ángu-
los.	Rev.	Educacion	Global	Research,	Nº	1,	February	2012.	P	56		
http://educacionglobalresearch.net/wp-content/uploads/02A-Jara-Castellano.pdf	

Ο συντονισµός είναι συνέπεια και
εύλογη απαίτηση σε ένα πλαίσιο
που περιλαµβάνει αφοσιωµένα
εµπλεκόµενα µέρη. Διασφαλίζει
δε την εφαρµογή των πολιτικών
στο βραχύ, µέσο και µακρύ
ορίζοντα και επιτρέπει τη
συνεκτική, βιώσιµη δράση σε
βάθος χρόνου.

Η συστηµατική καταγραφή, η
αξιολόγηση και η έρευνα
συµβάλλουν στον ίδιο γενικό
στόχο της κατανόησης της
πραγµατικότητας µε σκοπό το
µετασχηµατισµό της.

29

71

Implementation and process
Have all the proposed measures been implemented?
What has been the scope of these measures?
What difficulties have come up in the implementation of these measures?
What has been the degree of involvement of the work teams, organizations, and others
involved?
Has the communication between the work teams been adequate, effective, clear, and
sufficiently frequent?
Has the coordination been effective?
Has the technical facilitation team performed their duties well?
Have the opinions and specific needs of different social groups (by age, gender, or cultural,
religious and/or functional diversity) been taken into account?

Results and impact
Agent training:

What lessons (meaning knowledge, values, or attitudes) have been learned in relation to
the GCE by the agents who have participated in the training?

 Have the new approaches been included in the professional practice of these agents?
 Are there new measures created to include the global dimension in the actions of NGOs,

Civil Society Organisations, Local Bodies, educational centres ...?
Networking:
 Have new coordination spaces been created?
 Have networks of work, mutual support, exchange, etc. been created?

Are actions or projects jointly planned?
Have different agents been able to carry out actions in a coordinated and complementary
manner?

Civil society participation:
Is there a greater involvement of people from civil society in the problems of
municipalities?
Which social groups are the most active in local participation?
Have procedures and spaces for debate that allow active participation in the
municipality/region been created?
Are there new proposals from civil society groups to respond to the municipality’s social
problems?

Research:
Is the impact of the implemented GCE actions known?
Are the results of the research useful for planning new GCE actions?
Have the research actions been used to design actions that are appropriate to the
circumstances and characteristics of the rural environment?
What knowledge have the people participating in the research acquired?
Have new proposals for action been generated?

Based on the evaluation questions, the indicators used to monitor and track implementation are
created. The indicators can be quantitative or qualitative, they are not methods and, on the contrary,
their use in a combined way is recommended. The following are the characteristics that the impact
indicators must have:

● They express the changes generated from the Agenda’s implementation. They should allow
comparison with the situation prior to the program’s implementation and in the successive
programmed evaluation cuts. For this, it is necessary to have the so-called "baseline," and the
moments of intermediate, final, and impact evaluation.

	

	 	

B.4.	–	Συμμετοχή	και	Κοινωνική	Κινητοποίηση		
Ο	 κοινωνικός	 αντίκτυπος	 και	 η	 κοινωνική	 κινητοποίηση	 είναι	 δράσεις	 που	 από	 τη	 μία,	
αποσκοπούν	στην	προώθηση	της	συμμετοχής	στη	λήψη	αποφάσεων	και	από	την	άλλη,	είναι	
λογικές	 συνέπειες	 της	 συμμετοχής	 αυτής	 καθαυτής.	 Περιλαμβάνουν	 τη	 δράση	 σε	
συγκεκριμένα	 πλαίσια,	 με	 εναλλακτικές	 προτάσεις	 προς	 την	 κατεύθυνση	 της	 ανάπτυξης,	
ευθυγραμμισμένες	με	την	πεποίθηση	ότι	η	τοπική	δράση	έχει	παγκόσμιο	αντίκτυπο.		
	
Η	 κοινωνική	 κινητοποίηση	 είναι	 ένα	 μέσο	 το	 οποίο,	 μαζί	 με	 άλλες	 δράσεις	 μέσα	 σε	 ένα	
συνεκτικό	πολιτικό	πλαίσιο,	επιχειρεί	να	αποκαλύψει	μια	πραγματικότητα	που	υπόκειται	σε	
αλλαγή.	Με	τον	τρόπο	αυτό,	ο	από	τα	κάτω	ακτιβισμός	είναι	απαραίτητος	στις	περιπτώσεις	
λήψης	πολιτικών	αποφάσεων.		
	
Η	κοινωνική	κινητοποίηση	απαιτεί	την	πρότερη	
μελέτη	 και	 την	 κριτική	 ανάλυση	 των	
υφιστάμενων	 συνθηκών,	 τοπικών	 και	
παγκόσμιων,	με	σκοπό	το	σχεδιασμό	προτάσεων	
εναλλακτικών	ως	προς	 το	 τρέχον	μοντέλο,	που	
να	υποστηρίζουν	το	κοινό	καλό,	απαντώντας	στο	
κοινωνικό	 συμφέρον	 και	 έχοντας	
μετασχηματιστικούς	 στόχους.	 Ομοίως,	 η	
κοινωνική	 κινητοποίηση	 έχει	 παγκόσμιο	
χαρακτήρα	προωθώντας	τη	διαφορετικότητα,	τη	
διάσταση	του	φύλου,	το	περιβάλλον	και	τα	δικαιώματα	των	ανθρώπων	και	των	τόπων.	
	
Μέσα	 σε	 αυτό	 το	 πλαίσιο,	 η	 προώθηση	 των	 δράσεων	 που	 απορρέουν	 από	 τη	 συνειδητή	
συμμετοχή	 αποτελεί	 εγγύηση	 για	 αλλαγές	 που	 θα	 συνδέσουν	 την	 τοπική	 σφαίρα	 με	 την	
παγκόσμια	 πραγματικότητα	 και	 για	 μετασχηματισμό	 ως	 απότοκο	 των	 αλλαγών	 στους	
ανθρώπους,	στις	ομάδες,	στις	συλλογικότητες,	στις	κοινότητες	και	στα	έθνη.		
	
Στρατηγικές	δράσεις		
Ενώ	οι	στρατηγικές	κατευθυντήριες	ορίζονται	ως	ένα	δυναμικό	εργαλείο	που	δίνει	υπόσταση	
στην	 πρόταση	 της	 Εκπαίδευσης	 για	 την	 Παγκόσμια	
Ιθαγένεια,	 οι	 δράσεις	 είναι	 αυτές	 που	 διαρθρώνουν	
όλες	τις	προτάσεις	ΕΠΙ.		
Όπως	 περιγράφεται	 στον	 παρακάτω	 πίνακα,	 οι	
στρατηγικές	δράσεις	αντιπροσωπεύουν	το	υψηλότερο	
και	 πιο	 συγκεκριμένο	 επίπεδο	 υλοποίησης	 του	
προγράμματος	της	Ατζέντας.	Εφόσον	οι	λεπτομέρειες	
του	 στρατηγικού	 σχεδίου	 και	 των	 στόχων	 του	 θα	
εξεταστούν	 εκτενέστερα	 στο	 τελευταίο	 κεφάλαιο,	 θα	 επικεντρωθούμε	 εδώ	 σε	 μια	
επισκόπησή	τους.		
	

Επιχειρησιακοί	στόχοι	 Στρατηγικοί	στόχοι	 Στρατηγικές	δράσεις	

1.1/	Εκπαίδευση	φορέων	
πάνω	σε	αρχές,	στόχους,	
περιεχόμενο	και	
μεθοδολογία	ΑΕ	σε	
διαφορετικά	εκπαιδευτικά	
περιβάλλοντα.	

Κατάρτιση	φορέων	 Επιμόρφωση	εκπαιδευτικών	σε	
τυπικά	και	μη	τυπικά	
εκπαιδευτικά	περιβάλλοντα		
Ετήσια	σεμινάρια	ανταλλαγής	
εμπειριών		

Η συµµετοχή και η κοινωνική
κινητοποίηση µέσα από την
κριτική ανάλυση των
υφιστάµενων συνθηκών είναι
απαραίτητα προαπαιτούµενα για
το σχεδιασµό προτάσεων
εναλλακτικών ως προς το τρέχον
µοντέλο, σε τοπικό και παγκόσµιο
επίπεδο.

Οι Στρατηγικές δράσεις
αποτελούν ειδικές
παρεµβάσεις που
διαρθρώνουν το πρόγραµµα
Εκπαίδευσης για την
Παγκόσµια Ιθαγένεια

30 70

The purpose of the evaluation is to frequently provide information on how the measures proposed in
the Agenda are being put into practice, and to what extent the expected results and impact are being
obtained. It serves to assess the need for revision, updating, and/or improvement of the Agenda.

The evaluation process proposed is of both process and impact. This means, on the one hand, to detect
and specify possible failures or imbalances of the process, and on the other, to assess the changes
produced by the Agenda’s execution.

The evaluation processes, as well as the methodology to be followed within it, may be diverse (meaning
quantitative, qualitative, and mixed methods), and must be designed individually in each case.
However, they will always be based on the following aspects: type of programming that has been
designed and the material and human resources available.

The evaluation is divided into four strategic actions:

2.1 Design of the evaluation plan and indicators

2.2 Monitoring

2.3 Information collection and analysis

2.4 Writing the evaluation report

2.1 Design of the evaluation plan and indicators

This step means designing and deciding what type of evaluation is going to be carried out, formulating
the evaluation questions, designing the indicators to measure progress, and identifying the most
appropriate sources and methods for information collection.

The first step must be to determine what aspects need to be evaluated. The following table lists some
of the questions that must be asked to evaluate the Agenda’s implementation. It is not an exhaustive
list, as it should be individualized to each rural setting according to the implementation that has been
carried out, therefore it is intended as only a guide when designing the evaluation:

Achievement of objectives
Is the quality and effectiveness of GCE (Global Citizenship Education) actions being promoted? (
Specific Objective SO.1)

To what extent have GCE training processes been implemented by agents from different
educational fields? (Operational Objective - OO.1.1)
To what extent does the Agenda serve to facilitate the design of GCE actions? (OO.1.2)
To what extent is the Agenda promoting networking, coordination, and complementarity?
(OO.1.3)
To what extent does the Agenda serve to analyze the impact of GCE actions to generate
new proposals? (OO.1.4)

Are attitudes among rural citizens changing? (SO.2
Has participation in GCE processes been promoted in people and social organizations in
rural areas? (OO.2.1)
To what extent have there been changes in the attitudes of citizens in favor of peace,
justice, human rights ...? (OO.2.2)

	

	 	

Επιχειρησιακοί	στόχοι	 Στρατηγικοί	στόχοι	 Στρατηγικές	δράσεις	

1.2/	Ενθάρρυνση	του	
σχεδιασμού	και	της	
υλοποίησης	παρεμβάσεων	
ΑΕ	που	απορρέουν	από	και	
στοχεύουν	στο	αγροτικό	
περιβάλλον.	

Συγκρότηση	εικονικής	τράπεζας	
πόρων,	υλικού,	προγραμμάτων	
και	νευραλγικών	παραγόντων		
Σεμινάρια	Εκπαίδευσης	για	την	
Παγκόσμια	Ιθαγένεια	που	
στοχεύουν	σε	συμμετέχοντες	από	
διαφορετικούς	εκπαιδευτικούς	
χώρους		

1.3/	Ενίσχυση	της	δικτύωσης,	
του	συντονισμού	και	της	
συμπληρωματικότητας	
μεταξύ	φορέων	Εκπαίδευσης	
για	την	Παγκόσμια	Ιθαγένεια	

Συντονισμός	
συμμετεχόντων		

Σύναψη	συμφωνιών	μεταξύ	
εκπαιδευτικών	και	πολιτικών	
φορέων	που	δραστηριοποιούνται	
στο	τοπικό,	περιφερειακό,	εθνικό	
και	διεθνές	επίπεδο.	
Ειδικές	συμφωνίες	για	την	
ανάπτυξη	ενιαίων	δράσεων	
εκπαιδευτικής	και	κοινωνικής	
συμμετοχής.		
Συμμετοχική	σύνταξη	προτάσεων	
σχεδίων	ΕΠΙ	

1.4/	Ανάλυση	του	αντίκτυπου	
των	παρεμβάσεων	ΕΠΙ	με	
σκοπό	τη	δημιουργία	νέων	
προτάσεων.	

Συστηματική	
καταγραφή	και	
αξιολόγηση	

Συστηματική	καταγραφή	των	
κεκτημένων	εμπειριών	μέσα	σε	
συγκεκριμένο	χρονικό	πλαίσιο	
(κάθε	τρία	χρόνια).	
Ετήσια	αξιολόγηση	του	
αντίκτυπου	της	αλλαγής	μέσα	
από	την	νέα	αποκτηθείσα	γνώση,	
τις	αλλαγές	στις	στρατηγικές	
εργασίας,	τις	παρεμβάσεις	
πεδίου	και	τις	μεταβολές	στις	
συμπεριφορές.		

2.1/	Παροχή	κινήτρων	για	τη	
συμμετοχή	των	ατόμων	και	
των	κοινωνικών	οργανώσεων	
στις	διαδικασίες	ΕΠΙ.	
	

Συμμετοχή	και	
κοινωνική	
κινητοποίηση	

Ενδυνάμωση	της	οργανωτικής	
κουλτούρας	των	τοπικών	
κοινωνικών	ομάδων.		
Υποστήριξη	στο	σχεδιασμό	και	
την	υλοποίηση	των	
πρωτοβουλιών	για	την	κατάρτιση	
των	τοπικών	κοινωνικών	ομάδων	
(νέοι,	γυναίκες,	διαπολιτισμικές	
ομάδες	κ.ο.κ.)		

2.2/	Ενίσχυση	των	θετικών	
στάσεων	απέναντι	στην	
ειρήνη,	τη	δικαιοσύνη,	το	
σεβασμό	στα	ανθρώπινα	
δικαιώματα	μεταξύ	πολιτών	
αλλά	και	αλληλεγγύη	μεταξύ	
ομάδων	και	κοινοτήτων.	

Κατάρτιση	φορέων	 Προγράμματα	κατάρτισης	για	
εκπαιδευτικούς	και	κοινωνικούς	
φορείς	που	δραστηριοποιούνται	
στη	μη	τυπική	εκπαίδευση,	σε	
θέματα	που	περιλαμβάνουν	
μεθοδολογία	και	ομαδική	
συνεργατική	δουλειά.			

	
	

31

71

Implementation and process
Have all the proposed measures been implemented?
What has been the scope of these measures?
What difficulties have come up in the implementation of these measures?
What has been the degree of involvement of the work teams, organizations, and others
involved?
Has the communication between the work teams been adequate, effective, clear, and
sufficiently frequent?
Has the coordination been effective?
Has the technical facilitation team performed their duties well?
Have the opinions and specific needs of different social groups (by age, gender, or cultural,
religious and/or functional diversity) been taken into account?

Results and impact
Agent training:

What lessons (meaning knowledge, values, or attitudes) have been learned in relation to
the GCE by the agents who have participated in the training?

 Have the new approaches been included in the professional practice of these agents?
 Are there new measures created to include the global dimension in the actions of NGOs,

Civil Society Organisations, Local Bodies, educational centres ...?
Networking:
 Have new coordination spaces been created?
 Have networks of work, mutual support, exchange, etc. been created?

Are actions or projects jointly planned?
Have different agents been able to carry out actions in a coordinated and complementary
manner?

Civil society participation:
Is there a greater involvement of people from civil society in the problems of
municipalities?
Which social groups are the most active in local participation?
Have procedures and spaces for debate that allow active participation in the
municipality/region been created?
Are there new proposals from civil society groups to respond to the municipality’s social
problems?

Research:
Is the impact of the implemented GCE actions known?
Are the results of the research useful for planning new GCE actions?
Have the research actions been used to design actions that are appropriate to the
circumstances and characteristics of the rural environment?
What knowledge have the people participating in the research acquired?
Have new proposals for action been generated?

Based on the evaluation questions, the indicators used to monitor and track implementation are
created. The indicators can be quantitative or qualitative, they are not methods and, on the contrary,
their use in a combined way is recommended. The following are the characteristics that the impact
indicators must have:

● They express the changes generated from the Agenda’s implementation. They should allow
comparison with the situation prior to the program’s implementation and in the successive
programmed evaluation cuts. For this, it is necessary to have the so-called "baseline," and the
moments of intermediate, final, and impact evaluation.

	

	 	

Εμπλεκόμενοι	φορείς	
	
Η	υλοποίηση	της	Ατζέντας,	σχετικά	με	τους	προαναφερθέντες	στόχους	και	μεθόδους,	
λειτουργεί	κάτω	από	ορισμένες	προϋποθέσεις:	τη	συμμετοχή	των	πολιτών	στις	αγροτικές	
περιοχές	στο	πλαίσιο	λειτουργίας	των	εκπαιδευτικών	προτάσεων,	την	εμπλοκή	των	
κοινωνικών	φορέων	που	αποτελούν	μέρος	της	Ατζέντας	Rural	DEAR	και	τη	δημιουργία	
μηχανισμών	για	τη	διασφάλιση	συμφωνίας,	εταιρικών	σχέσεων	και	δέσμευσης	μεταξύ	τους,	
με	άλλα	λόγια,	την	ενθάρρυνση	της	δικτύωσης.		
	
Σε	όλη	τη	διάρκεια	της	φάσης	αξιολόγησης,	τρεις	βασικές	κατηγορίες	φορέων	συμμετείχαν	
άμεσα	 	 στον	 καθορισμό	προτάσεων	δράσης	 για	 την	Ατζέντα:	 τοπικά	θεσμικά	όργανα,	Μη	
Κυβερνητικές	 Οργανώσεις	 ή/και	 Οργανώσεις	 της	 Κοινωνίας	 των	 Πολιτών	 και	 οι	 βασικές	
ομάδες	που	εμπλέκονται	στην	εκπαίδευση:	εκπαιδευτικοί,	εκπαιδευόμενοι	και	οικογένειες	
που	συνδέονται	με	σχολικούς	οργανισμούς.	
	
1)		 Δημόσια	Διοίκηση	–	Τοπικοί	θεσμοί		

Αυτή	η	κατηγορία	φορέων	αφορά	σε	θεσμικά	όργανα	με	πολιτική	εξουσία	επί	των	
αρμοδιοτήτων	τους,	των	οποίων	ο	ρόλος	περιλαμβάνει	τη	διαμόρφωση	πολιτικών	
και	το	στρατηγικό	σχεδιασμό	σε	τοπικό	επίπεδο.	Σε	ορισμένες	περιπτώσεις,	αυτή	
η	κατηγορία	αναφέρεται	σε	δημοτικές	και	περιφερειακές	αρχές	ενώ	σε	άλλες	
αφορά	σε	άλλους	τοπικούς	διοικητικούς	φορείς.		

2)		 Εκπαιδευτική	Κοινότητα		
Αυτή	 περιλαμβάνει	 όλους	 τους	 χώρους	 στους	 οποίους	 πραγματοποιούνται	
τακτικές,	 ρυθμιζόμενες,	 τυπικές	 εκπαιδευτικές	 δραστηριότητες.	
συμπεριλαμβανομένων	 των	 εργασιών	 και	 των	 αλληλεπιδράσεων	 μεταξύ	
διδακτικού	και	μη	διδακτικού	προσωπικού,	εκπαιδευόμενων	και	των	οικογενειών	
τους.	Κατ’	επέκταση,	η	εκπαιδευτική	κοινότητα	είναι	επίσης	η	κοινότητα	μέσα	στην	
οποία	βρίσκεται	το	διδακτικό	κέντρο.	
	
Σε	 ορισμένες	 χώρες	 είναι	 επίσης	 δυνατό	 να	 μιλήσουμε	 για	 μια	 εκπαιδευτική	
κοινότητα	 που	 περιλαμβάνει	 μη	 τυπικά	 εκπαιδευτικά	 προγράμματα	 που	
απευθύνονται	σε	πολίτες	 τρίτης	ηλικίας	 και	σε	συγκεκριμένες	ομάδες	 (γυναίκες,	
νέους	 κ.λπ.),	 στην	 οποία	 υπάρχει	 αλληλεπίδραση	 μεταξύ	 των	 δικαιούχων	 του	
προγράμματος	και	της	ομάδας	κοινωνικής	εκπαίδευσης	που	εκπροσωπεί	δημόσιες	
διοικητικές	αρχές.	

3)		 ΜΚΟ	/	Κοινωνικές	Οργανώσεις	
Αυτές	οι	οργανώσεις	αντιπροσωπεύουν	την	κοινωνία	των	πολιτών	και	αποτελούν	
την	 τρίτη	 θεμελιώδη	 κατηγορία	φορέων	 η	 οποία,	 αφενός,	 αντιπροσωπεύει	 τους	
πολίτες	 και,	 αφετέρου,	 αντιμετωπίζει	 ζητήματα	 και	 εφαρμόζει	 προγράμματα	
δραστηριοτήτων	σε	διάφορους	τομείς	και	σε	διάφορες	περιοχές	του	κόσμου.	
Πέρα	 από	 την	 εκπροσώπηση	 της	 κοινωνίας	 των	 πολιτών,	 οι	 οργανισμοί	 αυτοί	
αποτελούν	σημαντικούς	εκπαιδευτικούς	φορείς	στην	κοινοτική	σφαίρα,	λόγω	των	
στρατηγικών	τους	και	των	εμπειριών	τους	στο	χώρο	της	μη	τυπικής	εκπαίδευσης.	
Υπό	αυτή	την	έννοια,	έχουν	δύο	ιδιαίτερα	συναφείς	ρόλους:	τον	εμπλουτισμό	τόσο	
των	 στρατηγικών	 όσο	 και	 των	 εκπαιδευτικών	 εμπειριών,	 καθώς	 και	 την	
επιβεβαίωση	 της	 καταλληλότητας	 των	 χώρων	 και	 των	 πόρων	 ενώπιον	 των	
δημόσιων	αρχών	με	σκοπό	την	εφαρμογή	των	εκπαιδευτικών	διαδικασιών.		
	

	
	

32 70

The purpose of the evaluation is to frequently provide information on how the measures proposed in
the Agenda are being put into practice, and to what extent the expected results and impact are being
obtained. It serves to assess the need for revision, updating, and/or improvement of the Agenda.

The evaluation process proposed is of both process and impact. This means, on the one hand, to detect
and specify possible failures or imbalances of the process, and on the other, to assess the changes
produced by the Agenda’s execution.

The evaluation processes, as well as the methodology to be followed within it, may be diverse (meaning
quantitative, qualitative, and mixed methods), and must be designed individually in each case.
However, they will always be based on the following aspects: type of programming that has been
designed and the material and human resources available.

The evaluation is divided into four strategic actions:

2.1 Design of the evaluation plan and indicators

2.2 Monitoring

2.3 Information collection and analysis

2.4 Writing the evaluation report

2.1 Design of the evaluation plan and indicators

This step means designing and deciding what type of evaluation is going to be carried out, formulating
the evaluation questions, designing the indicators to measure progress, and identifying the most
appropriate sources and methods for information collection.

The first step must be to determine what aspects need to be evaluated. The following table lists some
of the questions that must be asked to evaluate the Agenda’s implementation. It is not an exhaustive
list, as it should be individualized to each rural setting according to the implementation that has been
carried out, therefore it is intended as only a guide when designing the evaluation:

Achievement of objectives
Is the quality and effectiveness of GCE (Global Citizenship Education) actions being promoted? (
Specific Objective SO.1)

To what extent have GCE training processes been implemented by agents from different
educational fields? (Operational Objective - OO.1.1)
To what extent does the Agenda serve to facilitate the design of GCE actions? (OO.1.2)
To what extent is the Agenda promoting networking, coordination, and complementarity?
(OO.1.3)
To what extent does the Agenda serve to analyze the impact of GCE actions to generate
new proposals? (OO.1.4)

Are attitudes among rural citizens changing? (SO.2
Has participation in GCE processes been promoted in people and social organizations in
rural areas? (OO.2.1)
To what extent have there been changes in the attitudes of citizens in favor of peace,
justice, human rights ...? (OO.2.2)

	

	 	

Οργανόγραμμα	
	
Προτείνουμε	την	ανάπτυξη	της	ακόλουθης	οργανωτικής	δομής	με	σκοπό	την	υλοποίηση	της	
Ατζέντας:		
	

	
Παρακάτω	ορίζονται	τα	επιμέρους	μέρη	αυτού	του	οργανογράμματος:		
ΟΡΓΑΝΩΤΙΚΗ	 ΑΡΧΗ	 (Φορέας	 Υλοποίησης	 /	 Χρηματοδότησης):	 Αναφέρεται	 στο	 θεσμικό	
όργανο	 που	 έχει	 τη	 δικαιοδοσία	 να	 υλοποιεί	 και	 να	 χρηματοδοτεί	 την	 υλοποίηση	 της	
Ατζέντας.	Πρόκειται	για	δημόσια	αρχή	(περιφερειακή	ή	τοπική	αυτοδιοίκηση)	η	οποία	είναι	
αρμόδια	για	την	υλοποίηση	της	Ατζέντας	για	την	Εκπαίδευση	για	την	Παγκόσμια	Ιθαγένεια	
στο	πλαίσιο	της	περιοχής	δικαιοδοσίας	της.		
	
ΟΜΑΔΑ	 ΣΥΝΤΟΝΙΣΜΟΥ:	 Η	 Ομάδα	 Συντονισμού	 επιβλέπει	 την	 υλοποίηση,	 κάνει	 την	
παρακολούθηση	και	την	αξιολόγηση	των	δραστηριοτήτων	στο	πλαίσιο	του	προγράμματος	της	
Ατζέντας	και	έχει	τις	ακόλουθες	βασικές	αρμοδιότητες:		

1. Εκπροσώπηση	 της	 αντίστοιχης	 ομάδας	 οργανώσεων	 (ΜΚΟ,	 Κοινωνικές	
Οργανώσεις,	εκπαιδευτικά	κέντρα,	κ.ο.κ.)	σε	κάθε	περιοχή		

2. Συζήτηση	και	συμφωνία	με	τους	υπόλοιπους	εμπλεκόμενους	φορείς,	πάνω	σε	ένα	
ημερολόγιο	δραστηριοτήτων	που	θα	περιλαμβάνει	τις	βασικές	θεματικές	και	τους	
στόχους	

3. Συμφωνία	 και	 συμμετοχή	 του	 κάθε	 εμπλεκόμενου	 στην	 υλοποίηση	 του	
προγράμματος	δραστηριοτήτων	

4. Συντονισμός	του	συλλογικού	σχεδιασμού	και	προγραμματισμού	των	ειδικότερων	
δραστηριοτήτων	 σε	 κάθε	 περιοχή	 σύμφωνα	 με	 τις	 οδηγίες	 της	 Ατζέντας,	
λαμβάνοντας	ταυτόχρονα	υπόψη	τα	ιδιαίτερα	χαρακτηριστικά	και	τις	ανάγκες	της	
κάθε	περιοχής	και	του	αντίστοιχου	πληθυσμού	της	

Φορέας	Υλοποίησης	– Χρηματοδότησης	
(τοπικές,	περιφερειακές	αρχές,	κ.ο.κ.)

Ομάδα	Τεχνικής	Υποστήριξης	
(εκπαίδευση	φορέων,	παρακολούθηση,	

συμβουλευτική,	αξιολόγηση)

Ομάδα	Συντονισμού	(εκπρόσωποι	ΜΚΟ,	
Κοινωνικών	Οργανώσεων,	εκπαιδευτικών	
κέντρων,	τοπικής	αυτοδιοίκησης,	κ.ο.κ.)

Δημοτικός	/	ευρύτερος	Φορέας	Χ	
(Δήμος,	ΜΚΟ,	Κοινωνική	Οργάνωση,	

Εκπαιδευτικό	Κέντρο,	κ.ο.κ.)

Δημοτικός	/	ευρύτερος	Φορέας	Υ	
(Δήμος,	ΜΚΟ,	Κοινωνική	Οργάνωση,	

Εκπαιδευτικό	Κέντρο,	κ.ο.κ.)

Δημοτικός	/	ευρύτερος	Φορέας	Ζ	
(Δήμος,	ΜΚΟ,	Κοινωνική	Οργάνωση,	

Εκπαιδευτικό	Κέντρο,	κ.ο.κ.)

33

71

Implementation and process
Have all the proposed measures been implemented?
What has been the scope of these measures?
What difficulties have come up in the implementation of these measures?
What has been the degree of involvement of the work teams, organizations, and others
involved?
Has the communication between the work teams been adequate, effective, clear, and
sufficiently frequent?
Has the coordination been effective?
Has the technical facilitation team performed their duties well?
Have the opinions and specific needs of different social groups (by age, gender, or cultural,
religious and/or functional diversity) been taken into account?

Results and impact
Agent training:

What lessons (meaning knowledge, values, or attitudes) have been learned in relation to
the GCE by the agents who have participated in the training?

 Have the new approaches been included in the professional practice of these agents?
 Are there new measures created to include the global dimension in the actions of NGOs,

Civil Society Organisations, Local Bodies, educational centres ...?
Networking:
 Have new coordination spaces been created?
 Have networks of work, mutual support, exchange, etc. been created?

Are actions or projects jointly planned?
Have different agents been able to carry out actions in a coordinated and complementary
manner?

Civil society participation:
Is there a greater involvement of people from civil society in the problems of
municipalities?
Which social groups are the most active in local participation?
Have procedures and spaces for debate that allow active participation in the
municipality/region been created?
Are there new proposals from civil society groups to respond to the municipality’s social
problems?

Research:
Is the impact of the implemented GCE actions known?
Are the results of the research useful for planning new GCE actions?
Have the research actions been used to design actions that are appropriate to the
circumstances and characteristics of the rural environment?
What knowledge have the people participating in the research acquired?
Have new proposals for action been generated?

Based on the evaluation questions, the indicators used to monitor and track implementation are
created. The indicators can be quantitative or qualitative, they are not methods and, on the contrary,
their use in a combined way is recommended. The following are the characteristics that the impact
indicators must have:

● They express the changes generated from the Agenda’s implementation. They should allow
comparison with the situation prior to the program’s implementation and in the successive
programmed evaluation cuts. For this, it is necessary to have the so-called "baseline," and the
moments of intermediate, final, and impact evaluation.

	

	 	

5. Οργάνωση	 μεθόδων	 έρευνας	 –	 δραστηριοτήτων,	 σχεδιασμού	 και	
προγραμματισμού	

6. Ενθάρρυνση	της	συνεργασίας	και	της	δικτύωσης	με	άλλους	φορείς	στην	περιοχή	
αλλά	και	σε	άλλες	αστικές	και	αγροτικές	περιοχές	

7. Διασφάλιση	 της	 αποτελεσματικής	 υλοποίησης	 των	 δραστηριοτήτων	 του	
προγράμματος	σε	κάθε	περιοχή	

8. Σχεδιασμός	και	ανάπτυξη	της	παρακολούθησης	και	της	συστηματικής	οργάνωσης	
της	εμπειρίας	
	

ΟΜΑΔΑ	 ΤΕΧΝΙΚΗΣ	 ΥΠΟΣΤΗΡΙΞΗΣ:	 Η	 Ομάδα	 Τεχνικής	 Υποστήριξης	 αποτελείται	 από	
εμπειρογνώμονες	εκπαιδευτικής	και	κοινωνικής	ανάπτυξης.	Πρόκειται	για	προσωπικό	που	
προέρχεται	 είτε	από	 το	βασικό	φορέα	υλοποίησης	είτε	από	κάποιον	άλλο	οργανισμό	που	
ειδικεύεται	σε	αντίστοιχες	διαδικασίες.		

	
Οι	αρμοδιότητες	της	Ομάδας	Τεχνικής	Υποστήριξης	είναι:		

1. Η	διευκόλυνση	της	συνολικής	διαδικασίας	και	η	επίβλεψη	της	ορθής	
υλοποίησης	της	Ατζέντας	

2. Η	διαχείριση	του	προγράμματος		
3. Η	εκπαίδευση	των	φορέων	στην	Ομάδα	Συντονισμού	και	των	διαφόρων	

οργανώσεων	που	εκπροσωπούνται	σε	αυτήν	
4. Η	παροχή	υποστήριξης	και	τεχνικής	βοήθειας		
5. Η	οργάνωση	της	παρακολούθησης	και	της	αξιολόγησης	του	προγράμματος	

της	Ατζέντας	
	
Ο	στενός	δεσμός	μεταξύ	των	διαφορετικών	ομάδων	και	του	Φορέα	Υλοποίησης	ενισχύεται	
από	το	γεγονός	ότι	η	Ατζέντα	ενθαρρύνει	την	εκπαίδευση	των	φορέων	σε	τακτική	βάση.	Αυτό	
γίνεται	με	δεδομένο	ότι	η	Ομάδα	Τεχνικής	Υποστήριξης	στηρίζει	την	Ομάδα	Συντονισμού	με	
την	απαραίτητη	 εκπαίδευση	και	 τεχνική	υποστήριξη	με	σκοπό	 την	 επιμόρφωση	όλων	 των	
φορέων	σε	κάθε	Δήμο	και	την	ενίσχυση	των	συμμετοχικών	διαδικασιών.		
	
	

34 70

The purpose of the evaluation is to frequently provide information on how the measures proposed in
the Agenda are being put into practice, and to what extent the expected results and impact are being
obtained. It serves to assess the need for revision, updating, and/or improvement of the Agenda.

The evaluation process proposed is of both process and impact. This means, on the one hand, to detect
and specify possible failures or imbalances of the process, and on the other, to assess the changes
produced by the Agenda’s execution.

The evaluation processes, as well as the methodology to be followed within it, may be diverse (meaning
quantitative, qualitative, and mixed methods), and must be designed individually in each case.
However, they will always be based on the following aspects: type of programming that has been
designed and the material and human resources available.

The evaluation is divided into four strategic actions:

2.1 Design of the evaluation plan and indicators

2.2 Monitoring

2.3 Information collection and analysis

2.4 Writing the evaluation report

2.1 Design of the evaluation plan and indicators

This step means designing and deciding what type of evaluation is going to be carried out, formulating
the evaluation questions, designing the indicators to measure progress, and identifying the most
appropriate sources and methods for information collection.

The first step must be to determine what aspects need to be evaluated. The following table lists some
of the questions that must be asked to evaluate the Agenda’s implementation. It is not an exhaustive
list, as it should be individualized to each rural setting according to the implementation that has been
carried out, therefore it is intended as only a guide when designing the evaluation:

Achievement of objectives
Is the quality and effectiveness of GCE (Global Citizenship Education) actions being promoted? (
Specific Objective SO.1)

To what extent have GCE training processes been implemented by agents from different
educational fields? (Operational Objective - OO.1.1)
To what extent does the Agenda serve to facilitate the design of GCE actions? (OO.1.2)
To what extent is the Agenda promoting networking, coordination, and complementarity?
(OO.1.3)
To what extent does the Agenda serve to analyze the impact of GCE actions to generate
new proposals? (OO.1.4)

Are attitudes among rural citizens changing? (SO.2
Has participation in GCE processes been promoted in people and social organizations in
rural areas? (OO.2.1)
To what extent have there been changes in the attitudes of citizens in favor of peace,
justice, human rights ...? (OO.2.2)

	

	 	

ΑΞΙΕΣ	ΚΑΙ	ΓΕΝΙΚΕΣ	ΑΡΧΕΣ	
	

«Η	 εκπαίδευση	 οφείλει	 να	 παρέχει	 τους	 χάρτες	 ενός	 πολυσύνθετου	 κόσμου	 σε	
συνεχή	αναβρασμό	αλλά	και	 την	πυξίδα	που	θα	επιτρέψει	στους	ανθρώπους	να	
βρουν	το	δρόμο	τους	μέσα	σε	αυτόν.»34	

	
Η	εφαρμογή	μιας	Ατζέντας	για	την	Εκπαίδευση,	με	προτάσεις	για	αλλαγή,	προϋποθέτει	την	
καλή	θέληση	και	την	ξεκάθαρη	υποστήριξη	από	την	πλευρά	των	πολιτικών	και	των	διαφόρων	
κοινωνικών	φορέων	σχετικά	με	το	προτεινόμενο	μοντέλο	εκπαίδευσης.		
Επιπλέον,	 δεν	 είναι	 εύκολη	 δουλειά	 να	 «εργαζόμαστε	 μαζί»	 προς	 την	 κατεύθυνση	 ενός	
μοντέλου	κοινωνίας	που	θα	αποτελέσει	παράδειγμα	συνύπαρξης	εννοιών,	προτάσεων	και	
ποικίλων	ενδιαφερόντων.	Απαιτεί	ευρύτητα	πνεύματος,	δέσμευση	και	–	για	τους	κοινωνικούς	
φορείς	(οργανισμούς,	εκπαιδευτικά	κέντρα,	ΜΚΟ)	-	προϋποθέτει	ν’	αφήσουν	πίσω	τους	κάθε	
φόβο	«αποτυχίας».		
Μια	 Ατζέντα	 για	 την	 Εκπαίδευση	 με	 σκοπό	 τη	 διαμόρφωση	 δημοκρατικών,	 δραστήριων,	
πολύπλευρων	 και	 ευσυνείδητων	 πολιτών	 που	 σέβονται	 τον	 τόπο	 στον	 οποίον	 ζουν,	 τους	
ανθρώπους	με	τους	οποίους	αλληλεπιδρούν	και	αναγνωρίζουν	τη	βαρύτητα	και	τη	σημασία	
των	παγκόσμιων	γεγονότων	δεν	είναι	μια	απλή	ατζέντα	για	την	εκπαίδευση	αλλά	μάλλον	μια	
προσέγγιση	που	περικλείει	όλες	τις	εκφάνσεις	της	ζωής.		
	
Αυτή	 η	 σφαιρική	 προσέγγιση,	 σε	 τελική	 ανάλυση,	 μεταφράζεται	 σε	 μια	 μορφή	 «άσκησης	
πολιτικής».	 Σε	 αυτή	 τη	 βάση,	 η	 συνεργασία	 και	 η	 συναίνεση	 μεταξύ	 φορέων	 από	
διαφορετικές	κοινωνικές	σφαίρες	είναι	ουσιαστική	για	την	υποστήριξη	βέλτιστων	πρακτικών	
χάραξης	πολιτικής,	όχι	μόνο	στην	εκπαίδευση	αλλά	και	στους	τομείς	των	φυσικών	πόρων,	της	
οικονομίας,	της	υγείας,	των	δικαιωμάτων	κ.ο.κ.	μέσα	από	ένα	«παγκοσμιοτοπικό»	πρίσμα.	
Τα	 παραπάνω	 συνεπάγονται	 την	 ανάγκη	 για	 εγκαθίδρυση	 συνεκτικότητας	 μεταξύ	
αποσπασματικών	 πολιτικών	 που	 κρίνονται	 ακατάλληλες	 για	 την	 αντιμετώπιση	 των	
παγκόσμιων	προκλήσεων.		
Με	στόχο	μια	τέτοιου	είδους	συνεκτικότητα,	η	Ατζέντα	υιοθετεί	τις	ακόλουθες	αξίες:		
● Την	 αξία	 του	 καθιερωμένου	 συστήματος	 Γενικής	 Εκπαίδευσης	 ως	 διαδικασίας	

συνειδητοποίησης	της	πραγματικότητας	και	του	μετασχηματισμού	αυτής	μέσα	από	το	
διάλογο,	την	κριτική	σκέψη	και	τον	προβληματισμό.	Η	διαδικασία	αυτή	περνάει	μέσα	
από	την	πρακτική	-	ξεκινώντας	από	την	κεκτημένη	γνώση	και	την	εμπειρία	–	με	σκοπό	τη	
διαμόρφωση	 της	 συλλογικής	 κατανόησης	 που	 είναι	 βασισμένη	 στην	 αποδοχή	 της	
πολυμορφίας	 και	 τη	 θεώρηση	 των	 πολιτών	 ως	 ενεργών	 υποκειμένων	 που	 φέρουν	
ευθύνη	αυτού	που	συμβαίνει	τώρα	και	αυτού	που	θα	μπορούσε	να	συμβεί	στο	μέλλον.		

● Την	αξία	της	«παγκοσμιοτοπικότητας»	ως	αποδοχής	της	υπάρχουσας	διαλεκτικής	μεταξύ	
της	απόφασης	και	της	δράσης	(σε	πολιτικό,	οικονομικό,	περιβαλλοντικό	και	κοινωνικό	
επίπεδο	κ.ο.κ.)	στην	τοπική	σφαίρα	και	του	παγκόσμιου	αντικτύπου	τους.	Το	αίσθημα	
του	ανήκειν	σε	έναν	κοινό	τόπο,	παρά	τις	επίμονες	αναφορές	των	ΜΜΕ	στο	«παγκόσμιο	
χωριό»,	δεν	είναι	τόσο	καθολικό	όσο	τείνουμε	να	πιστεύουμε.		

● Η	αξία	της	κατανόησης	του	ατόμου	ως	συνόλου	που	περικλείει	την	προσωπική	διάσταση	
(μαθαίνω	 να	 υπάρχω),	 την	 κοινωνική	 διάσταση	 (μαθαίνω	 να	 συνυπάρχω),	 τη	
διαρθρωτική	 διάσταση	 (μαθαίνω	 να	 επεξεργάζομαι	 τη	 γνώση)	 και	 τη	 χωροχρονική	
διάσταση	(μαθαίνω	να	δρω)	και	στο	οποίο	όλες	αυτές	οι	διαστάσεις	συγκλίνουν.		

																																																								
34	Delors,	Jacques	(1994):	“The	four	pillars	of	education”,	in	Learning:	The	Treasure	Within.	Report	to	
UNESCO	of	the	International	Commission	on	Education	for	the	Twenty-first	Century.Mexico:	UNESCO.	Pg	
91.	
https://www.uv.mx/dgdaie/files/2012/11/CPP-DC-Delors-Los-cuatro-pilares.pdf		

35

71

Implementation and process
Have all the proposed measures been implemented?
What has been the scope of these measures?
What difficulties have come up in the implementation of these measures?
What has been the degree of involvement of the work teams, organizations, and others
involved?
Has the communication between the work teams been adequate, effective, clear, and
sufficiently frequent?
Has the coordination been effective?
Has the technical facilitation team performed their duties well?
Have the opinions and specific needs of different social groups (by age, gender, or cultural,
religious and/or functional diversity) been taken into account?

Results and impact
Agent training:

What lessons (meaning knowledge, values, or attitudes) have been learned in relation to
the GCE by the agents who have participated in the training?

 Have the new approaches been included in the professional practice of these agents?
 Are there new measures created to include the global dimension in the actions of NGOs,

Civil Society Organisations, Local Bodies, educational centres ...?
Networking:
 Have new coordination spaces been created?
 Have networks of work, mutual support, exchange, etc. been created?

Are actions or projects jointly planned?
Have different agents been able to carry out actions in a coordinated and complementary
manner?

Civil society participation:
Is there a greater involvement of people from civil society in the problems of
municipalities?
Which social groups are the most active in local participation?
Have procedures and spaces for debate that allow active participation in the
municipality/region been created?
Are there new proposals from civil society groups to respond to the municipality’s social
problems?

Research:
Is the impact of the implemented GCE actions known?
Are the results of the research useful for planning new GCE actions?
Have the research actions been used to design actions that are appropriate to the
circumstances and characteristics of the rural environment?
What knowledge have the people participating in the research acquired?
Have new proposals for action been generated?

Based on the evaluation questions, the indicators used to monitor and track implementation are
created. The indicators can be quantitative or qualitative, they are not methods and, on the contrary,
their use in a combined way is recommended. The following are the characteristics that the impact
indicators must have:

● They express the changes generated from the Agenda’s implementation. They should allow
comparison with the situation prior to the program’s implementation and in the successive
programmed evaluation cuts. For this, it is necessary to have the so-called "baseline," and the
moments of intermediate, final, and impact evaluation.

	

	 	

● Η	αξία	μιας	πολιτικής	και	οικοσυστημικής	θεώρησης	μέσα	από	την	οποία	οι	άνθρωποι	
έχουν	δικαιώματα,	είναι	ενεργοί	πολίτες	σε	αναζήτηση	κοινωνιών	που	δομούνται	στη	
βάση	 της	 κοινωνικής	 δικαιοσύνης	 και	 αποκτούν	 ευρεία	 συνείδηση	 των	 οικολογικών	
προκλήσεων	 –	 οι	 οποίες	 υπερβαίνουν	 τα	 όρια	 του	 περιβαλλοντικού	 κινδύνου.	 Μια	
τέτοια	θεώρηση	περιλαμβάνει	επίσης	το	στοχασμό	πάνω	στα	ζητήματα	της	ποιότητας	
ζωής,	 των	 οικολογικών	 αξιών	 και	 της	 «αυτοβελτίωσης»	 καθώς	 και	 του	 ρόλου	 του	
ανθρώπου	ως	μέρος	του	προβλήματος	αλλά	και	της	λύσης.35.	

	
Τέλος,	ο	σχεδιασμός	και	η	υλοποίηση	της	Ατζέντας	βασίζονται	σε	θεμελιώδεις	αρχές	όπως	η	
δέσμευση	 σε	 ηθικές	 πρακτικές	 που	 αντανακλούν	 την	 πραγματικότητα,	 μέσα	 από	
παιδαγωγική	 δράση	 που	 ενθαρρύνει	 την	 παρέμβαση	 σε	 περιπτώσεις	 καταπάτησης	
ανθρωπίνων	δικαιωμάτων.	 Στοχεύουν	δε	στην	καταπολέμηση	 των	διακρίσεων	με	βάση	 το	
φύλο	και	στην	προάσπιση	της	πολιτισμικής,	λειτουργικής	και	σεξουαλικής	διαφορετικότητας.		
Ο	 σχεδιασμός	 της	 Ατζέντας	 Εκπαίδευσης	 για	 την	 Παγκόσμια	 Ιθαγένεια	 στην	 Ευρωπαϊκή	
ύπαιθρο	δομείται	στη	βάση	μιας	προσέγγισης	που	επιχειρεί	να	διατηρήσει	 την	 ισορροπία	
μεταξύ	 του	 γενικευμένου	 χαρακτήρα	 των	 σημείων	 αναφοράς	 της	 και	 του	 λειτουργικού	
χαρακτήρα	που	επιτρέπει	την	αντιστοίχιση	και	εφαρμογή	σε	τοπικό	πλαίσιο.		
Ο	σχεδιασμός	αυτός	οφείλει,	εν	μέρει	και	εν	όλω,	να	διέπεται	από	το	εννοιολογικό	πλαίσιο	
και	 τους	 στόχους	 της	 Εκπαίδευσης	 για	 την	 Παγκόσμια	 Ιθαγένεια.	 Τροφοδοτείται	 δε	 από	
πραγματικές	και	ουσιαστικές	προτάσεις	όπως	αυτές	του	κινήματος	της	«Νέας	Αγωγής»,	από	
το	 βασικό	 κορμό	 του	 οποίου	 αναδύθηκαν	 κινήματα	 όπως	 αυτό	 της	 Αναπτυξιακής	
Εκπαίδευσης.		
Από	αυτή	τη	μεθοδολογία	ξεχωρίζουμε	τις	ακόλουθες	παιδαγωγικές	αρχές:36	

1. Συνδυασμός	 θεωρίας	 και	 πρακτικής	 -	 χρησιμοποιεί	 υλικό	 από	 πτυχές	 της	
πραγματικότητας	που	είναι	άμεσες,	οικείες	και	άπτονται	του	άμεσου	ενδιαφέροντος	των	
εμπλεκόμενων.		

2. Διδασκαλία	βασισμένη	στην	αρχή	«μαθαίνω	κάνοντας»	-	που	χαρακτηρίζεται	από:	
o Μάθηση	στο	πλαίσιο	μιας	συνεχούς	διαδικασίας	
o Όλα	τα	επιμέρους	συστατικά	αξιολογούνται	διεξοδικά	
o Η	μάθηση	προκύπτει	μέσα	από	την	επίλυση	προβλημάτων	και	την	απάντηση	

σε	ερωτήματα	
o Οι	δεξιότητες	αναπτύσσονται	ατομικά	και	ομαδικά	
o Η	 μάθηση	 προκύπτει	 από	 την	 προσεκτική	 ανάγνωση	 της	 τοπικής	

πραγματικότητας	και	εφαρμόζεται	στην	πράξη	σε	τοπικό	ή	παγκόσμιο	επίπεδο	
o Η	 μάθηση	 υποστηρίζεται	 από	 ουσιαστικές	 εμπειρίες	 σε	 πυρήνες	

ενδιαφέροντος	
o Η	γνώση	βαθαίνει	ως	αποτέλεσμα	ενός	κοινού	στοχασμού	

																																																								
35	Boni,	A.	(Coord.)	(2016):	Estrategia	de	Educación	para	el	Desarrollo	en	el	ámbito	formal	de	la	Comuni-
tat	Valenciana	(2017-2021)	Pg.	14	
http://www.ingenio.upv.es/sites/default/files/adjunto-pagina-basica/estrategia_de_educa-
cion_para_el_desarrollo_en_el_ambito_formal_de_la_comunitat_valenciana.pdf		
36	Νέα	Αγωγή,	διάσημο	παιδαγωγικό	κίνημα	το	οποίο	αναδύθηκε	το	19ο	αιώνα,	παρόλο	που	οι	
προκάτοχοί	του	τοποθετούνται	χρονολογικά	έως	και	τον	16ο	αιώνα	(Έρασμος	Ροτεροντάμους,	ο	Ισπανός	
ουμανιστής	Χουάν	Λουίς	Βίβες,	το	έργο	των	Φρανσουά	Φενελόν	και	Ζαν	Ζακ	Ρουσσώ	(Αιμίλιος	ή	περί	
Αγωγής)).	Οι	βασικοί	παιδαγωγοί	του	κινήματος	είναι	οι	John	Dewey,	Adolphe	Ferriére,	María	Montes-
sori,	Paulo	Freire,	Roger	Cousinet,	A.	S.	Neil,	Célestin	Freinet	και	Jean	Piaget,	μεταξύ	άλλων.	
http://modeloescuelanueva.webnode.es/news/fundamentacion-metodologica-dedel-modelo-escuela-
nueva/		

36 70

The purpose of the evaluation is to frequently provide information on how the measures proposed in
the Agenda are being put into practice, and to what extent the expected results and impact are being
obtained. It serves to assess the need for revision, updating, and/or improvement of the Agenda.

The evaluation process proposed is of both process and impact. This means, on the one hand, to detect
and specify possible failures or imbalances of the process, and on the other, to assess the changes
produced by the Agenda’s execution.

The evaluation processes, as well as the methodology to be followed within it, may be diverse (meaning
quantitative, qualitative, and mixed methods), and must be designed individually in each case.
However, they will always be based on the following aspects: type of programming that has been
designed and the material and human resources available.

The evaluation is divided into four strategic actions:

2.1 Design of the evaluation plan and indicators

2.2 Monitoring

2.3 Information collection and analysis

2.4 Writing the evaluation report

2.1 Design of the evaluation plan and indicators

This step means designing and deciding what type of evaluation is going to be carried out, formulating
the evaluation questions, designing the indicators to measure progress, and identifying the most
appropriate sources and methods for information collection.

The first step must be to determine what aspects need to be evaluated. The following table lists some
of the questions that must be asked to evaluate the Agenda’s implementation. It is not an exhaustive
list, as it should be individualized to each rural setting according to the implementation that has been
carried out, therefore it is intended as only a guide when designing the evaluation:

Achievement of objectives
Is the quality and effectiveness of GCE (Global Citizenship Education) actions being promoted? (
Specific Objective SO.1)

To what extent have GCE training processes been implemented by agents from different
educational fields? (Operational Objective - OO.1.1)
To what extent does the Agenda serve to facilitate the design of GCE actions? (OO.1.2)
To what extent is the Agenda promoting networking, coordination, and complementarity?
(OO.1.3)
To what extent does the Agenda serve to analyze the impact of GCE actions to generate
new proposals? (OO.1.4)

Are attitudes among rural citizens changing? (SO.2
Has participation in GCE processes been promoted in people and social organizations in
rural areas? (OO.2.1)
To what extent have there been changes in the attitudes of citizens in favor of peace,
justice, human rights ...? (OO.2.2)

	

	 	

3. Από	το	ειδικότερο	στο	γενικότερο	–	Αυτή	η	αρχή	της	«παγκοσμιοποίησης»	ήδη	υπαρκτή	
στη	θεωρία	Gestalt,	πρεσβεύει	ότι	τα	φυσικά	φαινόμενα	εκφράζονται	ολιστικά	και	άρα	
τονίζει	τη	σπουδαιότητα	της	οργάνωσης	περιεχομένου	σε	σύνολα	με	βάση	«αθροιστικά»	
κριτήρια.		

	
4. Το	σημείο	εκκίνησης	βρίσκεται	στις	ανάγκες	και	τα	ενδιαφέροντα	των	ανθρώπων	–Η	

μάθηση	 συντελείται	 σε	 πυρήνες	 ενδιαφέροντος,	 κατά	 τη	 διάρκεια	 σημαντικών	
εμπειριών	 για	 ένα	 άτομο	 ή	 μια	 ομάδα,	 από	 τις	 οποίες	 προκύπτει	 μια	 διαδικασία	
συλλογικής	μάθησης.	Η	ομάδα	αυτή	καθαυτή–	πέρα	από	ένα	σύνολο	συνύπαρξης	και	
κοινωνικοποίησης	–	μετατρέπεται	σε	ένα	χώρο	που	προάγει	το	αίσθημα	του	ανήκειν	και	
της	ιθαγένειας		

5. Στο	πλαίσιο	αυτό,	η	«τυπική	εκπαίδευση»	γίνεται	αντιληπτή	ως	μια	εκπαιδευτική	δράση	
που	δεν	περιορίζεται	στο	«σχολικό	περιβάλλον»	αλλά,	ως	μία	εκπαιδευτική	κοινότητα,	
είναι	μέρος	μιας	ευρύτερης	κοινότητας	(γειτονιά,	περιοχή,	χώρα,	κόσμος).		

	
Με	 αυτό	 τον	 τρόπο,	 η	 προτεινόμενη	 μεθοδολογία	 και	 οι	 σχετικές	 εκπαιδευτικές	 τεχνικές,	
όπως	αυτές	του	Freinet	ή	του	Cousinet,	βρίσκουν	τη	θέση	τους	στο	διάλογο	για	την	συνεχή	
επικοινωνία	 που	 θα	 ‘πρεπε	 να	 υπάρχει	 μεταξύ	 του	 εκπαιδευτικού	 πλαισίου	 και	 του	
κοινωνικού	 πλαισίου	 που	 το	 περιβάλλει,	 το	 διάλογο	 μεταξύ	 των	 σπουδαστών,	 των	
οικογενειών	τους,	του	διδακτικού	προσωπικού	και	της	κοινωνίας	γενικότερα.		
Η	σύλληψη	μιας	εκπαιδευτικής	δράσης	ως	κοινωνικής	και	κοινωνικοποιητικής	παρέμβασης	
τονίζει	 την	 ιδέα	 της	 ανάγκης	 για	 συνεργασία	 μεταξύ	 ανθρώπων	 με	 εφάμιλλους	 ρόλους	
(δάσκαλοι	 σε	 εκπαιδευτικά	 κέντρα,	 εργαζόμενοι	 σε	 ΜΚΟ	 και	 Κοινωνικές	 Οργανώσεις,	
δημόσιοι	 υπάλληλοι)	 παρά	 τις	 όποιες	 διαφορές	 στην	 εμπειρία	 και	 τις	 δεξιότητές	 τους.	 Η	
εκπαιδευτική	παρέμβαση	συνεπάγεται	τη	δικτύωση,	δηλαδή,	την	εμπλοκή	όλων	των	μελών	
της	κοινότητας.	Με	άλλα	λόγια,	όπως	μας	θυμίζει	η	αφρικανική	παροιμία,	«χρειάζεται	ένα	
ολόκληρο	χωριό	για	ν΄ανατραφεί	ένα	παιδί».		
Επιπλέον,	η	συλλογική	εργασία	συνεπάγεται,	όπως	οποιαδήποτε	άλλη	κοινωνική	ή	σχεσιακή	
κατάσταση,	 την	αποδοχή	και	 την	από	κοινού	αντιμετώπιση	διαφορών	και	δυσκολιών	που	

37

71

Implementation and process
Have all the proposed measures been implemented?
What has been the scope of these measures?
What difficulties have come up in the implementation of these measures?
What has been the degree of involvement of the work teams, organizations, and others
involved?
Has the communication between the work teams been adequate, effective, clear, and
sufficiently frequent?
Has the coordination been effective?
Has the technical facilitation team performed their duties well?
Have the opinions and specific needs of different social groups (by age, gender, or cultural,
religious and/or functional diversity) been taken into account?

Results and impact
Agent training:

What lessons (meaning knowledge, values, or attitudes) have been learned in relation to
the GCE by the agents who have participated in the training?

 Have the new approaches been included in the professional practice of these agents?
 Are there new measures created to include the global dimension in the actions of NGOs,

Civil Society Organisations, Local Bodies, educational centres ...?
Networking:
 Have new coordination spaces been created?
 Have networks of work, mutual support, exchange, etc. been created?

Are actions or projects jointly planned?
Have different agents been able to carry out actions in a coordinated and complementary
manner?

Civil society participation:
Is there a greater involvement of people from civil society in the problems of
municipalities?
Which social groups are the most active in local participation?
Have procedures and spaces for debate that allow active participation in the
municipality/region been created?
Are there new proposals from civil society groups to respond to the municipality’s social
problems?

Research:
Is the impact of the implemented GCE actions known?
Are the results of the research useful for planning new GCE actions?
Have the research actions been used to design actions that are appropriate to the
circumstances and characteristics of the rural environment?
What knowledge have the people participating in the research acquired?
Have new proposals for action been generated?

Based on the evaluation questions, the indicators used to monitor and track implementation are
created. The indicators can be quantitative or qualitative, they are not methods and, on the contrary,
their use in a combined way is recommended. The following are the characteristics that the impact
indicators must have:

● They express the changes generated from the Agenda’s implementation. They should allow
comparison with the situation prior to the program’s implementation and in the successive
programmed evaluation cuts. For this, it is necessary to have the so-called "baseline," and the
moments of intermediate, final, and impact evaluation.

	

	 	

ενδέχεται	 να	 προκύψουν.	 Η	 θετική	 διαχείριση	 συγκρούσεων	 και	 η	 συναινετική	 λήψη	
αποφάσεων	μαζί	με	τις	αρχές	της	συνολικής	θεώρησης	και	του	κοινού	στόχου	–	όπως	στην	
περίπτωση	της	κοινής	αξιολόγησης	επιπτώσεων	–	είναι	χαρακτηριστικά	που	εναρμονίζονται	
με	τις	αρχές	της	δημοκρατίας,	της	συνύπαρξης,	της	κοινής	διαχείρισης	καθώς	και	μιας	θετικής	
στάσης	προς	την	αλλαγή.		
	

Στόχοι	της	Ατζέντας	
Όπως	προτάθηκε	στην	Ατζέντα	για	την	Αναπτυξιακή	Εκπαίδευση	σε	Ευρωπαϊκές	Αγροτικές	
Περιοχές	 (Rural	 DEAR	 Agenda	 –	 EYD	 2015),	 το	 παρόν	 έγγραφο	 συνάδει	 με	 το	 στόχο	 της	
ενθάρρυνσης,	αξιολόγησης	και	προώθησης	ενός	συμμετοχικού	μοντέλου	Εκπαίδευσης	για	
την	Παγκόσμια	Ιθαγένεια	(ΕΠΙ)	σε	Ευρωπαϊκές	αγροτικές	περιοχές,	μέσα	από	την	αλλαγή	στις	
κοινωνικές	αντιλήψεις,	προς	την	κατεύθυνση	της	βιώσιμης	ανάπτυξης	και	της	βελτίωσης	της	
ποιότητας	και	της	αποτελεσματικότητας	της	δράσης	για	την	Εκπαίδευση	για	την	Παγκόσμια	
Ιθαγένεια.	Με	σκοπό	την	επίτευξη	των	παραπάνω,	η	στρατηγική	δράση	επικεντρώνεται	σε	
τέσσερα	πεδία:	κατάρτιση,	δικτύωση,	κοινωνική	συμμετοχή	και	έρευνα.	
.		
Δεδομένου	ότι	η	Ατζέντα	ευελπιστεί	να	αποτελέσει	
ένα	 αποτελεσματικό	 εργαλείο	 έρευνας	 για	 νέα,	
κοινωνικά	και	διαπροσωπικά	μοντέλα	σχέσεων	και	
τρόπου	ζωής	σε	αγροτικές	κοινωνίες,	εντοπίζει	νέες	
προκλήσεις	 όπως	 η	 ενσωμάτωση	 των	 νέων	 -	 ο	
εντοπισμός	 και	 η	 κάλυψη	 των	 διαπιστωμένων	
αναγκών,	 προτάσεις	 δράσεων,	 ενδιαφέροντα,	
στρατηγικές	σχέσεις	-	και	η	προσέγγιση	σε	ομάδες	
γυναικών	 οι	 οποίες,	 ως	 αποτέλεσμα	 των	 νέων	
πρακτικών,	συμβάλλουν,	από	φεμινιστικής	σκοπιάς,	
μέσω	προβληματισμού	και	προσεγγίσεων.		
Στην	 προσπάθεια	 τήρησης	 των	 αξιών	 και	 του	
επιπέδου	 σημαντικότητας,	 η	 συσπείρωση	 μιας	 κοινότητας	 μεταναστών,	 εγχώριων	 ή	
αλλοδαπών,	που	κατοικεί	στην	ύπαιθρο	θα	είναι	 και	η	 τρίτη	πρόκληση.	Η	ανάδειξη	 και	η	
αναζωογόνηση	της	πολιτισμικής	και	βιωματικής	γνώσης	είναι	ευκαιρίες	που	προσφέρονται	
στο	πλαίσιο	της	κίνησης	αυτών	των	ποικιλόμορφων	ομάδων.		
Στον	πίνακα	που	ακολουθεί	παρουσιάζουμε	τα	διαφορετικά	στοιχεία	που	πραγματεύεται	η	
Ατζέντα,	 τα	 οποία	 θα	 αναλυθούν	 περαιτέρω,	 συμπεριλαμβανομένων	 λειτουργικών	
ζητημάτων,	στο	τελευταίο	κεφάλαιο.	

Οι	νέοι,	οι	γυναίκες	και	οι	
πληθυσμοί	των	μεταναστών	
εισάγουν	εναλλακτικούς	τρόπους	
σκέψης	και	διαφορετικές	
προοπτικές	που	συντελούν	σε	μια	
διαφοροποιημένη	συλλογιστική	
καθώς	και	σε	προσεγγίσεις	που	
οφείλουν	να	συμπεριληφθούν	
στον	ορισμό	των	νέων,	
μετασχηματιστικών	κοινωνιών	

38 70

The purpose of the evaluation is to frequently provide information on how the measures proposed in
the Agenda are being put into practice, and to what extent the expected results and impact are being
obtained. It serves to assess the need for revision, updating, and/or improvement of the Agenda.

The evaluation process proposed is of both process and impact. This means, on the one hand, to detect
and specify possible failures or imbalances of the process, and on the other, to assess the changes
produced by the Agenda’s execution.

The evaluation processes, as well as the methodology to be followed within it, may be diverse (meaning
quantitative, qualitative, and mixed methods), and must be designed individually in each case.
However, they will always be based on the following aspects: type of programming that has been
designed and the material and human resources available.

The evaluation is divided into four strategic actions:

2.1 Design of the evaluation plan and indicators

2.2 Monitoring

2.3 Information collection and analysis

2.4 Writing the evaluation report

2.1 Design of the evaluation plan and indicators

This step means designing and deciding what type of evaluation is going to be carried out, formulating
the evaluation questions, designing the indicators to measure progress, and identifying the most
appropriate sources and methods for information collection.

The first step must be to determine what aspects need to be evaluated. The following table lists some
of the questions that must be asked to evaluate the Agenda’s implementation. It is not an exhaustive
list, as it should be individualized to each rural setting according to the implementation that has been
carried out, therefore it is intended as only a guide when designing the evaluation:

Achievement of objectives
Is the quality and effectiveness of GCE (Global Citizenship Education) actions being promoted? (
Specific Objective SO.1)

To what extent have GCE training processes been implemented by agents from different
educational fields? (Operational Objective - OO.1.1)
To what extent does the Agenda serve to facilitate the design of GCE actions? (OO.1.2)
To what extent is the Agenda promoting networking, coordination, and complementarity?
(OO.1.3)
To what extent does the Agenda serve to analyze the impact of GCE actions to generate
new proposals? (OO.1.4)

Are attitudes among rural citizens changing? (SO.2
Has participation in GCE processes been promoted in people and social organizations in
rural areas? (OO.2.1)
To what extent have there been changes in the attitudes of citizens in favor of peace,
justice, human rights ...? (OO.2.2)

	 	
38
	

	 Πί
να
κα
ς	1

	–
	Α
τζ
έν
τα
.	Σ
τό
χο
ι,	
πε
δί
α	
δρ
άσ

ης
,	σ
τρ
ατ
ηγ
ικ
ές
	κ
ατ
ευ
θυ

ντ
ήρ
ιε
ς	κ

αι
	σ
τρ
ατ
ηγ
ικ
ές
	δ
ρά

σε
ις
		

Γε
νι
κό
ς	σ

τό
χο
ς	

Ει
δι
κο
ί	σ
τό
χο
ι	

Επ
ιχ
ει
ρη
σι
ακ
οί
	

στ
όχ
οι
	

Πε
δί
α	
δρ
άσ

ης
	

Στ
ρα

τη
γι
κέ
ς	

κα
τε
υθ

υν
τή
ρι
ες
	

Στ
ρα

τη
γι
κέ
ς	

δρ
άσ

ει
ς	

Η	
δη
μι
ου

ργ
ία
,	ο
	

έλ
εγ
χο
ς	κ

αι
	η
	

πρ
οώ

θη
ση

	ε
νό
ς	

συ
μμ

ετ
οχ
ικ
ού

	
μο

ντ
έλ
ου

	
Εκ
πα

ίδ
ευ
ση

ς	γ
ια
	

τη
ν	
Πα

γκ
όσ
μι
α	

Ιθ
αγ
έν
ει
α	
γι
α	

το
υς
	α
γρ
οτ
ικ
ού

ς	
Δή

μο
υς
	μ
έσ
α	

απ
ό	

ολ
οκ
λη
ρω

μέ
νε
ς,
	

κα
ιν
οτ
όμ

ες
	κ
αι
	

απ
οτ
ελ
εσ
μα

τι
κέ
ς	

στ
ρα

τη
γι
κέ
ς	κ

αι
	

δρ
άσ

ει
ς.
		

1/
	Η
	β
ελ
τί
ω
ση

	
τη
ς	π

οι
ότ
ητ
ας
	

κα
ι	τ
ης
	

απ
οτ
ελ
εσ
μα

τι
κό
τ

ητ
ας
	τω

ν	
εκ
πα

ιδ
ευ
τι
κώ

ν	
δρ
άσ

εω
ν	

το
πο

θε
τώ

ντ
ας
	τι
ς	

δρ
άσ

ει
ς	α

υτ
ές
	σ
ε	

μι
α	
στ
ρα

τη
γι
κή
	

ερ
γα
σί
ας
	μ
ε	

σκ
οπ

ό	
τη
	

δι
εύ
ρυ
νσ
η	
το
υ	

πε
δί
ου

	κ
αι
	το

υ	
αν
τί
κτ
υπ

ου
	το

υς
	

στ
ου

ς	
Ευ
ρω

πα
ϊκ
ού

ς	
αγ
ρο
τι
κο
ύς
	

Δή
μο

υς
. 	

1.
1/
	Ε
κπ
αί
δε
υσ

η	
φ
ορ
έω

ν	
πά

νω
	σ
ε	

αρ
χέ
ς,
	σ
τό
χο
υς
,	

πε
ρι
εχ
όμ

εν
ο	
κα
ι	

με
θο
δο
λο
γί
α	
ΕΠ

Ι	σ
ε	

δι
αφ

ορ
ετ
ικ
ά	

εκ
πα

ιδ
ευ
τι
κά
	

πε
ρι
βά

λλ
ον
τα
.		

A/
	Κ
ατ
άρ

τι
ση

	
Κα

τά
ρτ
ισ
η	

φ
ορ
έω

ν	
Επ
ιμ
όρ
φ
ω
ση

	
εκ
πα

ιδ
ευ
τι
κώ

ν	
σε
	τυ

πι
κά
	κ
αι
	

μη
	τυ

πι
κά
	

εκ
πα

ιδ
ευ
τι
κά
	

πε
ρι
βά

λλ
ον
τα
		

Ετ
ήσ

ια
	

σε
μι
νά
ρι
α	

αν
τα
λλ
αγ
ής
	

εμ
πε
ιρ
ιώ
ν	
	

Δη
μι
ου

ργ
ία
	

ει
κο
νι
κή
ς	

τρ
άπ

εζ
ας
	

πό
ρω

ν,
	υ
λι
κο
ύ,
	

πρ
ογ
ρα

μμ
άτ
ω
ν	

κα
ι	

νε
υρ
αλ
γι
κώ

ν	
φ
ορ
έω

ν	
	

1.
2/
	Ε
νθ
άρ

ρυ
νσ
η	

το
υ	
σχ
εδ
ια
σμ

ού
	κ
αι
	

τη
ς	υ

λο
πο

ίη
ση

ς	
πα

ρε
μβ

άσ
εω

ν	
Αν
απ

τυ
ξι
ακ
ής
	

Εκ
πα

ίδ
ευ
ση

ς	π
ου

	
απ

ορ
ρέ
ου

ν	
απ

ό	
κα
ι	

στ
οχ
εύ
ου

ν	
στ
ο	

Σε
μι
νά
ρι
α	
ΕΠ

Ι	
πο

υ	
απ

ευ
θύ

νο
ντ
αι
	

σε
	

συ
μμ

ετ
έχ
ον
τε
ς	

απ
ό	

δι
αφ

ορ
ετ
ικ
ού

ς	

39

71

Implementation and process
Have all the proposed measures been implemented?
What has been the scope of these measures?
What difficulties have come up in the implementation of these measures?
What has been the degree of involvement of the work teams, organizations, and others
involved?
Has the communication between the work teams been adequate, effective, clear, and
sufficiently frequent?
Has the coordination been effective?
Has the technical facilitation team performed their duties well?
Have the opinions and specific needs of different social groups (by age, gender, or cultural,
religious and/or functional diversity) been taken into account?

Results and impact
Agent training:

What lessons (meaning knowledge, values, or attitudes) have been learned in relation to
the GCE by the agents who have participated in the training?

 Have the new approaches been included in the professional practice of these agents?
 Are there new measures created to include the global dimension in the actions of NGOs,

Civil Society Organisations, Local Bodies, educational centres ...?
Networking:
 Have new coordination spaces been created?
 Have networks of work, mutual support, exchange, etc. been created?

Are actions or projects jointly planned?
Have different agents been able to carry out actions in a coordinated and complementary
manner?

Civil society participation:
Is there a greater involvement of people from civil society in the problems of
municipalities?
Which social groups are the most active in local participation?
Have procedures and spaces for debate that allow active participation in the
municipality/region been created?
Are there new proposals from civil society groups to respond to the municipality’s social
problems?

Research:
Is the impact of the implemented GCE actions known?
Are the results of the research useful for planning new GCE actions?
Have the research actions been used to design actions that are appropriate to the
circumstances and characteristics of the rural environment?
What knowledge have the people participating in the research acquired?
Have new proposals for action been generated?

Based on the evaluation questions, the indicators used to monitor and track implementation are
created. The indicators can be quantitative or qualitative, they are not methods and, on the contrary,
their use in a combined way is recommended. The following are the characteristics that the impact
indicators must have:

● They express the changes generated from the Agenda’s implementation. They should allow
comparison with the situation prior to the program’s implementation and in the successive
programmed evaluation cuts. For this, it is necessary to have the so-called "baseline," and the
moments of intermediate, final, and impact evaluation.

	 	
39
	

Γε
νι
κό
ς	σ

τό
χο
ς	

Ει
δι
κο
ί	σ
τό
χο
ι	

Επ
ιχ
ει
ρη
σι
ακ
οί
	

στ
όχ
οι
	

Πε
δί
α	
δρ
άσ

ης
	

Στ
ρα

τη
γι
κέ
ς	

κα
τε
υθ

υν
τή
ρι
ες
	

Στ
ρα

τη
γι
κέ
ς	

δρ
άσ

ει
ς	

αγ
ρο
τι
κό
	

πε
ρι
βά

λλ
ον
.	

εκ
πα

ιδ
ευ
τι
κο
ύς
	

χώ
ρο
υς
		

1.
3/
	Ε
νί
σχ
υσ

η	
τη
ς	

δι
κτ
ύω

ση
ς,
	το

υ	
συ

ντ
ον
ισ
μο

ύ	
κα
ι	τ
ης
	

συ
μπ

λη
ρω

μα
τι
κό
τη
τ

ας
	μ
ετ
αξ
ύ	
φ
ορ
έω

ν	
Εκ
πα

ίδ
ευ
ση

ς	γ
ια
	τη

ν	
Πα

γκ
όσ
μι
α	

Ιθ
αγ
έν
ει
α	

B/
	Δ
ικ
τύ
ω
ση

	
Συ
ντ
ον
ισ
μό

ς	
συ

μμ
ετ
εχ
όν
τω

ν	
Σύ
να
ψ
η	

συ
μφ

ω
νι
ώ
ν	

με
τα
ξύ
	

εκ
πα

ιδ
ευ
τι
κώ

ν	
κα
ι	π
ολ
ιτ
ικ
ώ
ν	

φ
ορ
έω

ν	
πο

υ	
δρ
ασ

τη
ρι
οπ

οι
ού

ντ
αι
	σ
το
	το

πι
κό
,	

πε
ρι
φ
ερ
ει
ακ
ό,
	

εθ
νι
κό
	κ
αι
	

δι
εθ
νέ
ς	

επ
ίπ
εδ
ο.
	

1.
4/
	Α
νά
λυ
ση

	το
υ	

αν
τί
κτ
υπ

ου
	τω

ν	
πα

ρε
μβ

άσ
εω

ν	
ΕΠ

Ι	
με
	σ
κο
πό

	τη
	

δη
μι
ου

ργ
ία
	ν
έω

ν	
πρ

οτ
άσ

εω
ν.
	

C/
	Έ
ρε
υν
α	
	

Συ
στ
ημ

ατ
ικ
ή	

κα
τα
γρ
αφ

ή	
κα
ι	

αξ
ιο
λό
γη
ση

	

Συ
στ
ημ

ατ
ικ
ή	

κα
τα
γρ
αφ

ή	
τω

ν	
κε
κτ
ημ

έν
ω
ν	

εμ
πε
ιρ
ιώ
ν	
μέ
σα

	
σε
	

συ
γκ
εκ
ρι
μέ
νο
	

χρ
ον
ικ
ό	
πλ
αί
σι
ο	

(κ
άθ

ε	
τρ
ία
	

χρ
όν
ια
). 	

40 70

The purpose of the evaluation is to frequently provide information on how the measures proposed in
the Agenda are being put into practice, and to what extent the expected results and impact are being
obtained. It serves to assess the need for revision, updating, and/or improvement of the Agenda.

The evaluation process proposed is of both process and impact. This means, on the one hand, to detect
and specify possible failures or imbalances of the process, and on the other, to assess the changes
produced by the Agenda’s execution.

The evaluation processes, as well as the methodology to be followed within it, may be diverse (meaning
quantitative, qualitative, and mixed methods), and must be designed individually in each case.
However, they will always be based on the following aspects: type of programming that has been
designed and the material and human resources available.

The evaluation is divided into four strategic actions:

2.1 Design of the evaluation plan and indicators

2.2 Monitoring

2.3 Information collection and analysis

2.4 Writing the evaluation report

2.1 Design of the evaluation plan and indicators

This step means designing and deciding what type of evaluation is going to be carried out, formulating
the evaluation questions, designing the indicators to measure progress, and identifying the most
appropriate sources and methods for information collection.

The first step must be to determine what aspects need to be evaluated. The following table lists some
of the questions that must be asked to evaluate the Agenda’s implementation. It is not an exhaustive
list, as it should be individualized to each rural setting according to the implementation that has been
carried out, therefore it is intended as only a guide when designing the evaluation:

Achievement of objectives
Is the quality and effectiveness of GCE (Global Citizenship Education) actions being promoted? (
Specific Objective SO.1)

To what extent have GCE training processes been implemented by agents from different
educational fields? (Operational Objective - OO.1.1)
To what extent does the Agenda serve to facilitate the design of GCE actions? (OO.1.2)
To what extent is the Agenda promoting networking, coordination, and complementarity?
(OO.1.3)
To what extent does the Agenda serve to analyze the impact of GCE actions to generate
new proposals? (OO.1.4)

Are attitudes among rural citizens changing? (SO.2
Has participation in GCE processes been promoted in people and social organizations in
rural areas? (OO.2.1)
To what extent have there been changes in the attitudes of citizens in favor of peace,
justice, human rights ...? (OO.2.2)

	 	
40
	

Γε
νι
κό
ς	σ

τό
χο
ς	

Ει
δι
κο
ί	σ
τό
χο
ι	

Επ
ιχ
ει
ρη
σι
ακ
οί
	

στ
όχ
οι
	

Πε
δί
α	
δρ
άσ

ης
	

Στ
ρα

τη
γι
κέ
ς	

κα
τε
υθ

υν
τή
ρι
ες
	

Στ
ρα

τη
γι
κέ
ς	

δρ
άσ

ει
ς	

Ετ
ήσ

ια
	

αξ
ιο
λό
γη
ση

	το
υ	

αν
τί
κτ
υπ

ου
	τη

ς	
αλ
λα
γή
ς	μ

έσ
α	

απ
ό	
τη
ν	
νέ
α	

απ
οκ
τη
θε
ίσ
α	

γν
ώ
ση

,	τ
ις
	

αλ
λα
γέ
ς	σ

τι
ς	

στ
ρα

τη
γι
κέ
ς	

ερ
γα
σί
ας
,	τ
ις
	

πα
ρε
μβ

άσ
ει
ς	

πε
δί
ου

	κ
αι
	τι
ς	

με
τα
βο
λέ
ς	σ

τι
ς	

συ
μπ

ερ
ιφ
ορ
ές
.	

2/
	Η
	α
λλ
αγ
ή	
στ
ις
	

κο
ιν
ω
νι
κέ
ς	

αν
τι
λή
ψ
ει
ς	γ

ια
	

τη
ν	
αγ
ρο
τι
κή
	

αν
άπ

τυ
ξη
,	

εν
σω

μα
τώ

νο
ντ
ας
	

τη
	β
ιω
σι
μό

τη
τα
	

(α
ίσ
θη

μα
	

ευ
θύ

νη
ς	κ

αι
	

εφ
αρ

μο
γή
	

κώ
δι
κα
	

δε
ον
το
λο
γί
ας
	

στ
ην
	

κα
τα
νά
λω

ση
,	

2.
1/
	Π
αρ

οχ
ή	

κι
νή
τρ
ω
ν	
γι
α	
τη
	

συ
μμ

ετ
οχ
ή	
τω

ν	
ατ
όμ

ω
ν	
κα
ι	τ
ω
ν	

κο
ιν
ω
νι
κώ

ν	
ορ
γα
νώ

σε
ω
ν	
στ
ις
	

δι
αδ

ικ
ασ

ίε
ς	Ε

ΠΙ
.	

D/
	Κ
οι
νω

νι
κή
	

Συ
μμ

ετ
οχ
ή	

Συ
μμ

ετ
οχ
ή	
κα
ι	

κο
ιν
ω
νι
κή
	

κι
νη
το
πο

ίη
ση

		

Εν
δυ

νά
μω

ση
	

τη
ς	

ορ
γα
νω

τι
κή
ς	

κο
υλ
το
ύρ
ας
	τω

ν	
το
πι
κώ

ν	
κο
ιν
ω
νι
κώ

ν	
ομ

άδ
ω
ν.
	

__
__
__
__
__
__
_	

Υπ
οσ
τή
ρι
ξη
	σ
το
	

σχ
εδ
ια
σμ

ό	
κα
ι	

τη
ν	
υλ
οπ

οί
ησ

η	
τω

ν	
πρ

ω
το
βο
υλ
ιώ
ν	

γι
α	
τη
ν	

41

71

Implementation and process
Have all the proposed measures been implemented?
What has been the scope of these measures?
What difficulties have come up in the implementation of these measures?
What has been the degree of involvement of the work teams, organizations, and others
involved?
Has the communication between the work teams been adequate, effective, clear, and
sufficiently frequent?
Has the coordination been effective?
Has the technical facilitation team performed their duties well?
Have the opinions and specific needs of different social groups (by age, gender, or cultural,
religious and/or functional diversity) been taken into account?

Results and impact
Agent training:

What lessons (meaning knowledge, values, or attitudes) have been learned in relation to
the GCE by the agents who have participated in the training?

 Have the new approaches been included in the professional practice of these agents?
 Are there new measures created to include the global dimension in the actions of NGOs,

Civil Society Organisations, Local Bodies, educational centres ...?
Networking:
 Have new coordination spaces been created?
 Have networks of work, mutual support, exchange, etc. been created?

Are actions or projects jointly planned?
Have different agents been able to carry out actions in a coordinated and complementary
manner?

Civil society participation:
Is there a greater involvement of people from civil society in the problems of
municipalities?
Which social groups are the most active in local participation?
Have procedures and spaces for debate that allow active participation in the
municipality/region been created?
Are there new proposals from civil society groups to respond to the municipality’s social
problems?

Research:
Is the impact of the implemented GCE actions known?
Are the results of the research useful for planning new GCE actions?
Have the research actions been used to design actions that are appropriate to the
circumstances and characteristics of the rural environment?
What knowledge have the people participating in the research acquired?
Have new proposals for action been generated?

Based on the evaluation questions, the indicators used to monitor and track implementation are
created. The indicators can be quantitative or qualitative, they are not methods and, on the contrary,
their use in a combined way is recommended. The following are the characteristics that the impact
indicators must have:

● They express the changes generated from the Agenda’s implementation. They should allow
comparison with the situation prior to the program’s implementation and in the successive
programmed evaluation cuts. For this, it is necessary to have the so-called "baseline," and the
moments of intermediate, final, and impact evaluation.

	 	
41
	

Γε
νι
κό
ς	σ

τό
χο
ς	

Ει
δι
κο
ί	σ
τό
χο
ι	

Επ
ιχ
ει
ρη
σι
ακ
οί
	

στ
όχ
οι
	

Πε
δί
α	
δρ
άσ

ης
	

Στ
ρα

τη
γι
κέ
ς	

κα
τε
υθ

υν
τή
ρι
ες
	

Στ
ρα

τη
γι
κέ
ς	

δρ
άσ

ει
ς	

στ
ις
	δ
ημ

όσ
ιε
ς	

συ
μβ

άσ
ει
ς	κ

αι
	

στ
ις
	ε
μπ

ορ
ικ
ές
	

συ
να
λλ
αγ
ές
	κ
αι
	

δί
κα
ιο
	ε
μπ

όρ
ιο
)	

κα
ι	

υπ
οσ
τη
ρί
ζο
ντ
ας
	

τη
	Σ
τρ
ατ
ηγ
ικ
ή	

κα
ι	μ
ετ
ά	
το
	2
01
5	

στ
ις
	α
γρ
οτ
ικ
ές
	

πε
ρι
οχ
ές
. 	

κα
τά
ρτ
ισ
η	
τω

ν	
το
πι
κώ

ν	
κο
ιν
ω
νι
κώ

ν	
ομ

άδ
ω
ν	
(ν
έο
ι,	

γυ
να
ίκ
ες
,	

δι
απ

ολ
ιτ
ισ
μι
κέ
ς	

ομ
άδ

ες
	κ
.ο
.κ
.)	

2.
2/
	Ε
νί
σχ
υσ

η	
τω

ν	
θε
τι
κώ

ν	
στ
άσ

εω
ν	

απ
έν
αν
τι
	σ
τη
ν	

ει
ρή
νη
,	τ
η	

δι
κα
ιο
σύ

νη
,	τ
ο	

σε
βα

σμ
ό	
στ
α	

αν
θρ
ώ
πι
να
	

δι
κα
ιώ
μα

τα
	μ
ετ
αξ
ύ	

πο
λι
τώ

ν	
αλ
λά
	κ
αι
	

αλ
λη
λε
γγ
ύη

	μ
ετ
αξ
ύ	

ομ
άδ

ω
ν	
κα
ι	

κο
ιν
οτ
ήτ
ω
ν.
	

A/
	Κ
ατ
άρ

τι
ση

	
Κα

τά
ρτ
ισ
η	

φ
ορ
έω

ν	
Πρ

ογ
ρά

μμ
ατ
α	

κα
τά
ρτ
ισ
ης
	γ
ια
	

εκ
πα

ιδ
ευ
τι
κο
ύς
	

κα
ι	κ
οι
νω

νι
κο
ύς
	

φ
ορ
εί
ς	π

ου
	

δρ
ασ

τη
ρι
οπ

οι
ού

ντ
αι
	σ
τη
	μ
η	

τυ
πι
κή
	

εκ
πα

ίδ
ευ
ση

,	σ
ε	

θέ
μα

τα
	π
ου

	
πε
ρι
λα
μβ

άν
ου

ν	
με
θο
δο
λο
γί
α	

κα
ι	ο
μα

δι
κή
	

συ
νε
ργ
ατ
ικ
ή	

δο
υλ
ει
ά	
	

__
__
	

Υπ
οσ
τή
ρι
ξη
	σ
το
	

σχ
εδ
ια
σμ

ό	
εκ
στ
ρα

τε
ιώ
ν	

πα
ρέ
μβ

ασ
ης
	κ
αι
	

κο
ιν
ω
νι
κή
ς	

42 70

The purpose of the evaluation is to frequently provide information on how the measures proposed in
the Agenda are being put into practice, and to what extent the expected results and impact are being
obtained. It serves to assess the need for revision, updating, and/or improvement of the Agenda.

The evaluation process proposed is of both process and impact. This means, on the one hand, to detect
and specify possible failures or imbalances of the process, and on the other, to assess the changes
produced by the Agenda’s execution.

The evaluation processes, as well as the methodology to be followed within it, may be diverse (meaning
quantitative, qualitative, and mixed methods), and must be designed individually in each case.
However, they will always be based on the following aspects: type of programming that has been
designed and the material and human resources available.

The evaluation is divided into four strategic actions:

2.1 Design of the evaluation plan and indicators

2.2 Monitoring

2.3 Information collection and analysis

2.4 Writing the evaluation report

2.1 Design of the evaluation plan and indicators

This step means designing and deciding what type of evaluation is going to be carried out, formulating
the evaluation questions, designing the indicators to measure progress, and identifying the most
appropriate sources and methods for information collection.

The first step must be to determine what aspects need to be evaluated. The following table lists some
of the questions that must be asked to evaluate the Agenda’s implementation. It is not an exhaustive
list, as it should be individualized to each rural setting according to the implementation that has been
carried out, therefore it is intended as only a guide when designing the evaluation:

Achievement of objectives
Is the quality and effectiveness of GCE (Global Citizenship Education) actions being promoted? (
Specific Objective SO.1)

To what extent have GCE training processes been implemented by agents from different
educational fields? (Operational Objective - OO.1.1)
To what extent does the Agenda serve to facilitate the design of GCE actions? (OO.1.2)
To what extent is the Agenda promoting networking, coordination, and complementarity?
(OO.1.3)
To what extent does the Agenda serve to analyze the impact of GCE actions to generate
new proposals? (OO.1.4)

Are attitudes among rural citizens changing? (SO.2
Has participation in GCE processes been promoted in people and social organizations in
rural areas? (OO.2.1)
To what extent have there been changes in the attitudes of citizens in favor of peace,
justice, human rights ...? (OO.2.2)

	 	
42
	

Γε
νι
κό
ς	σ

τό
χο
ς	

Ει
δι
κο
ί	σ
τό
χο
ι	

Επ
ιχ
ει
ρη
σι
ακ
οί
	

στ
όχ
οι
	

Πε
δί
α	
δρ
άσ

ης
	

Στ
ρα

τη
γι
κέ
ς	

κα
τε
υθ

υν
τή
ρι
ες
	

Στ
ρα

τη
γι
κέ
ς	

δρ
άσ

ει
ς	

κι
νη
το
πο

ίη
ση

ς	
γι
α	
τα
	α
πτ
ά	

πρ
οβ
λή
μα

τα
	

πο
υ	
οι
	φ
ορ
εί
ς	

επ
ιδ
ιώ
κο
υν
	ν
α	

αλ
λά
ξο
υν
	

(φ
τώ

χε
ια
,	

πε
ρι
βα

λλ
ον
τι
κή
	

υπ
οβ
άθ

μι
ση

,	
πρ

οσ
φ
υγ
ικ
ό	

ζή
τη
μα

,	κ
.ο
.κ
)	

	

43

71

Implementation and process
Have all the proposed measures been implemented?
What has been the scope of these measures?
What difficulties have come up in the implementation of these measures?
What has been the degree of involvement of the work teams, organizations, and others
involved?
Has the communication between the work teams been adequate, effective, clear, and
sufficiently frequent?
Has the coordination been effective?
Has the technical facilitation team performed their duties well?
Have the opinions and specific needs of different social groups (by age, gender, or cultural,
religious and/or functional diversity) been taken into account?

Results and impact
Agent training:

What lessons (meaning knowledge, values, or attitudes) have been learned in relation to
the GCE by the agents who have participated in the training?

 Have the new approaches been included in the professional practice of these agents?
 Are there new measures created to include the global dimension in the actions of NGOs,

Civil Society Organisations, Local Bodies, educational centres ...?
Networking:
 Have new coordination spaces been created?
 Have networks of work, mutual support, exchange, etc. been created?

Are actions or projects jointly planned?
Have different agents been able to carry out actions in a coordinated and complementary
manner?

Civil society participation:
Is there a greater involvement of people from civil society in the problems of
municipalities?
Which social groups are the most active in local participation?
Have procedures and spaces for debate that allow active participation in the
municipality/region been created?
Are there new proposals from civil society groups to respond to the municipality’s social
problems?

Research:
Is the impact of the implemented GCE actions known?
Are the results of the research useful for planning new GCE actions?
Have the research actions been used to design actions that are appropriate to the
circumstances and characteristics of the rural environment?
What knowledge have the people participating in the research acquired?
Have new proposals for action been generated?

Based on the evaluation questions, the indicators used to monitor and track implementation are
created. The indicators can be quantitative or qualitative, they are not methods and, on the contrary,
their use in a combined way is recommended. The following are the characteristics that the impact
indicators must have:

● They express the changes generated from the Agenda’s implementation. They should allow
comparison with the situation prior to the program’s implementation and in the successive
programmed evaluation cuts. For this, it is necessary to have the so-called "baseline," and the
moments of intermediate, final, and impact evaluation.

	

	 	

Πεδία	δράσης,	στρατηγικές	κατευθυντήριες	και	στρατηγικές	δράσεις	

	
Ο	βασικός	κορμός	της	Ατζέντας	διαρθρώνεται	γύρω	από	τις	κάτωθι	συνιστώσες:		
	
1. Πεδία	στρατηγικής	δράσης	-	αναφέρονται	στις	βασικές	στρατηγικές	πάνω	στις	οποίες	

θα	 διαμορφωθεί	 η	 κάθε	 δράση,	 είτε	 πρόκειται	 για	 τυπικά	 είτε	 για	 άτυπα	 σχολικά	
περιβάλλοντα:	
o Κατάρτιση	
o Δικτύωση	
o Συμμετοχή	και	κινητοποίηση	
o Έρευνα	

	
2. Στρατηγικές	κατευθυντήριες	–	παιδαγωγικά	εργαλεία	που	επιτρέπουν	 την	εφαρμογή	

της	Εκπαίδευσης	για	την	Παγκόσμια	Ιθαγένεια:	
o Κατάρτιση	εκπαιδευτών	
o Συντονισμός	συμμετεχόντων	
o Ενθάρρυνση	της	συμμετοχής	
o Συμμετοχική	έρευνα	και	αξιολόγηση	
	

3. Στρατηγικές	δράσεις	–	ειδικές	παρεμβάσεις	μέσα	από	τις	οποίες	επικοινωνείται	το	έργο	
της	Εκπαίδευσης	για	την	Παγκόσμια	Ιθαγένεια:	
o Μικρο-αξιολογήσεις	
o Πλαίσια	συντονισμού	
o Εκπαιδευτικά	σεμινάρια	
o Ανταλλαγή	εμπειριών	
o Διαδικτυακές	πλατφόρμες	
o Διάδοση	
o Κ.οκ.	
	
	

Κατάρτιση	

Κατάρτιση	φορέων	–	Κατάρτιση	εκπαιδευτών	

	
Σε	αυτή	την	Ατζέντα,	η	Κατάρτιση	κατέχει	διπλό	ρόλο:	από	τη	μία	είναι	Πεδίο	Στρατηγικής	
Δράσης	 με	 την	 ευρύτερη	 έννοια,	 ως	 κεντρικό	 στοιχείο	 της	 αντίληψης	 των	 αξιών	 και	 των	
χαρακτηριστικών	των	ανθρώπων	και	της	κοινωνίας	που	αυτοί	επιθυμούν	και	από	την	άλλη,	
είναι	 Στρατηγική	 κατευθυντήρια,	 ως	 ένα	 εργαλείο	 εφαρμογής	 της	 Εκπαίδευσης	 για	 την	
Παγκόσμια	Ιθαγένεια	(ΕΠΙ).	
Οι	 διαδικασίες	 κατάρτισης	 ορίζουν	 τη	 διδασκαλία	 και	 τη	 μάθηση	 και	 σχεδιάζουν	
μεθοδολογικές	στρατηγικές	για	την	ανάπτυξή	τους.	Όπως	περιγράφεται	στον	Οδικό	Χάρτη	
της	 UNESCO 37 	,	 η	 διδασκαλία	 και	 η	 μάθηση	 νοούνται	 σε	 ένα	 διαδραστικό	 πλαίσιο,	
																																																								
37	UNESCO	(2014):	Roadmap	for	Implementing	the	Global	Action	Programme	on	Ed-
ucation	for	Sustainable	Development.	UNESCO.	Paris,	2014.	Pg.	12	

44 70

The purpose of the evaluation is to frequently provide information on how the measures proposed in
the Agenda are being put into practice, and to what extent the expected results and impact are being
obtained. It serves to assess the need for revision, updating, and/or improvement of the Agenda.

The evaluation process proposed is of both process and impact. This means, on the one hand, to detect
and specify possible failures or imbalances of the process, and on the other, to assess the changes
produced by the Agenda’s execution.

The evaluation processes, as well as the methodology to be followed within it, may be diverse (meaning
quantitative, qualitative, and mixed methods), and must be designed individually in each case.
However, they will always be based on the following aspects: type of programming that has been
designed and the material and human resources available.

The evaluation is divided into four strategic actions:

2.1 Design of the evaluation plan and indicators

2.2 Monitoring

2.3 Information collection and analysis

2.4 Writing the evaluation report

2.1 Design of the evaluation plan and indicators

This step means designing and deciding what type of evaluation is going to be carried out, formulating
the evaluation questions, designing the indicators to measure progress, and identifying the most
appropriate sources and methods for information collection.

The first step must be to determine what aspects need to be evaluated. The following table lists some
of the questions that must be asked to evaluate the Agenda’s implementation. It is not an exhaustive
list, as it should be individualized to each rural setting according to the implementation that has been
carried out, therefore it is intended as only a guide when designing the evaluation:

Achievement of objectives
Is the quality and effectiveness of GCE (Global Citizenship Education) actions being promoted? (
Specific Objective SO.1)

To what extent have GCE training processes been implemented by agents from different
educational fields? (Operational Objective - OO.1.1)
To what extent does the Agenda serve to facilitate the design of GCE actions? (OO.1.2)
To what extent is the Agenda promoting networking, coordination, and complementarity?
(OO.1.3)
To what extent does the Agenda serve to analyze the impact of GCE actions to generate
new proposals? (OO.1.4)

Are attitudes among rural citizens changing? (SO.2
Has participation in GCE processes been promoted in people and social organizations in
rural areas? (OO.2.1)
To what extent have there been changes in the attitudes of citizens in favor of peace,
justice, human rights ...? (OO.2.2)

	

	 	

επικεντρωμένες	 πάντα	 σε	 συγκεκριμένη	 ομάδα	 εκπαιδευόμενων.	 Στοχεύουν	 δε	 στη	
διερευνητική	και	μετασχηματιστική	μάθηση	που	προσανατολίζεται	προς	τη	δράση.			
Η	 διαδικασία	 κατάρτισης	 πρέπει	 επίσης	 να	 ανταποκρίνεται	 στην	 ανάγκη	 ενίσχυσης	 των	
δυνατοτήτων	 και	 των	 δυναμικών	 μεταξύ	 των	 εκπαιδευτικών.	 Οφείλει	 να	 ενισχύει	 τις	
δεξιότητές	 τους	 με	 σκοπό	 την	 αποτελεσματικότερη	 διδασκαλία	 της	 ΕΠΙ	 και	 το	
μετασχηματισμό	 του	 μαθησιακού	 /	 εκπαιδευτικού	 περιβάλλοντος,	 ενσωματώνοντας	 το	
πλαίσιο,	 τις	 γνώσεις,	 τους	 πόρους	 και	 τις	 μεθοδολογίες	 στην	 εκπαιδευτική	 διαδικασία	 με	
ισορροπημένο	και	συνεκτικό	τρόπο.	Όσοι	ασχολούνται	με	την	εκπαίδευση	και	την	κατάρτιση	
γενικότερα,	είναι	 ισχυροί	σύμμαχοι	στις	προτάσεις	κοινωνικής	αλλαγής	και,	ως	εκ	τούτου,	
δυνητικοί	 παράγοντες	 αλλαγής,	 πράγμα	 που	 σημαίνει	 ότι	 και	 αυτοί	 μπορούν	 να	
συνυπολογιστούν	ως	«ομάδα	-στόχος»	της	εκπαιδευτικής	διαδικασίας.	
	
Από	αυτή	την	άποψη,	οφείλουμε	να	αναθεωρήσουμε	
τα	 περιβάλλοντα	 μάθησης,	 σβήνοντας	 τη	
διαχωριστική	 γραμμή	 που	 χωρίζει	 έναν	 τυπικό	
εκπαιδευτικό	 χώρο	 από	 την	 υπόλοιπη	 κοινωνία,	
εμπνέοντας	 διαφορετικές	 ομάδες-	 στόχους	 να	
ενεργούν	υπέρ	της	αλλαγής	στο	επίπεδο	του	ατόμου	
και	του	χώρου	στον	οποίο	ζουν	ή	εργάζονται	.	
Ως	 εκ	 τούτου,	 η	 τάξη	 δεν	 θα	 θεωρείται	 πλέον	 ο	
μοναδικός	υλικά	υπαρκτός	χώρος	όπου	«μεταδίδεται	
η	 εκπαίδευση»,	 αλλά	 μάλλον	 ένα	 ευρύτερο	
γεωγραφικά	 καθορισμένο	πλαίσιο	που	 επιτρέπει	 την	αλληλεπίδραση	και	 τον	«πολιτιστικό	
διάλογο»	με	το	περιβάλλον.	Θα	είναι	ένας	κοινωνικός	χώρος,	στον	οποίο	διαφορετικά	άτομα	
αλληλεπιδρούν	με	την	τοπική	πραγματικότητα,	που	είναι	ένα	μικρό	δείγμα	της	παγκόσμιας	
πραγματικότητας.	Θα	είναι	ένας	χώρος	όπου	συναντά	κανείς	τις	βέλτιστες	πρακτικές	από	την	
τυπική,	 μη	 τυπική	 και	 άτυπη	 εκπαίδευση,	 μέσω	 νέων	 μοντέλων,	 προϊόντων	 κριτικής	 και	
παραγωγικής	αξιολόγησης	παλαιότερων	μοντέλων.	
Η	δημιουργία	ενός	πλαισίου	κατάρτισης	που	περιλαμβάνει	φορείς	με	διαφορετικές	απόψεις,	
εμπειρίες	και	ρόλους	σε	ότι	αφορά	την	εκπαίδευση,	είναι	μια	μέθοδος,	αν	και	όχι	η	μοναδική,	
για	να	ξεκινήσει	η	διαδικασία	της	ΕΠΙ.		
	
	

Φορείς	στους	οποίους	απευθύνεται	το	μοντέλο	κατάρτισης	

	
Οι	 κύριοι	 φορείς	 στους	 οποίους	 απευθύνεται	 το	 μοντέλο	 κατάρτισης	 της	 Ατζέντας	 είναι	
εκείνοι	 που	 έχουν	 ευθύνη	 λήψης	 αποφάσεων	 σε	 πολιτικό,	 διοικητικό	 και	 εκπαιδευτικό	
επίπεδο,	καθώς	και	εκείνοι	που	έχουν	ευθύνη	εκπαίδευσης	ή	κατάρτισης	είτε	τυπικής	είτε	μη	
τυπικής.	
Η	 παιδαγωγική	 δράση	 νοείται	 ως	 μια	 συνεχής	 στρατηγική	 δράσης	 που	 στοχεύει:	 στην	
πρόκληση	ενδιαφέροντος	για	μάθηση	και	κατανόηση,	στην	κινητοποίηση	για	παρατήρηση	
και	την	ενεργοποίηση	της	μνήμης,	στην	αλληλεπίδραση,	την	εξάσκηση,	την	ανακάλυψη,	την	
αντιπαράθεση	 και	 τη	 συζήτηση	προς	 την	 κατεύθυνση	 της	 δράσης	 σε	 τοπικό	 επίπεδο,	 στο	
πλαίσιο	 της	 καθημερινότητας.	 Μια	 τέτοια	 θεώρηση	 απαιτεί	 αλλαγές,	 όχι	 μόνο	 από	 τους	
εκπαιδευτικούς	 αλλά	 και	 από	 εκείνους	 με	 πολιτική	 και	 διοικητική	 ευθύνη,	 με	 σκοπό	 τη	
																																																								
UNESCO	http://unesdoc.unesco.org/images/0023/002305/230514e.pdf	

Η	 Διδασκαλία	 και	 η	 μάθηση	
νοούνται	 ως	 ένα	 διαδραστικό	
σύνολο	 -	 επικεντρωμένο	 στην	
ομάδα-	 στόχο	 -	 που	 έχει	 σκοπό	
να	 επιτρέψει	 τη	 διερευνητική	
και	 μετασχηματιστική	 μάθηση,	
που	 είναι	 προσανατολισμένη	
στη	δράση.	
	

45

71

Implementation and process
Have all the proposed measures been implemented?
What has been the scope of these measures?
What difficulties have come up in the implementation of these measures?
What has been the degree of involvement of the work teams, organizations, and others
involved?
Has the communication between the work teams been adequate, effective, clear, and
sufficiently frequent?
Has the coordination been effective?
Has the technical facilitation team performed their duties well?
Have the opinions and specific needs of different social groups (by age, gender, or cultural,
religious and/or functional diversity) been taken into account?

Results and impact
Agent training:

What lessons (meaning knowledge, values, or attitudes) have been learned in relation to
the GCE by the agents who have participated in the training?

 Have the new approaches been included in the professional practice of these agents?
 Are there new measures created to include the global dimension in the actions of NGOs,

Civil Society Organisations, Local Bodies, educational centres ...?
Networking:
 Have new coordination spaces been created?
 Have networks of work, mutual support, exchange, etc. been created?

Are actions or projects jointly planned?
Have different agents been able to carry out actions in a coordinated and complementary
manner?

Civil society participation:
Is there a greater involvement of people from civil society in the problems of
municipalities?
Which social groups are the most active in local participation?
Have procedures and spaces for debate that allow active participation in the
municipality/region been created?
Are there new proposals from civil society groups to respond to the municipality’s social
problems?

Research:
Is the impact of the implemented GCE actions known?
Are the results of the research useful for planning new GCE actions?
Have the research actions been used to design actions that are appropriate to the
circumstances and characteristics of the rural environment?
What knowledge have the people participating in the research acquired?
Have new proposals for action been generated?

Based on the evaluation questions, the indicators used to monitor and track implementation are
created. The indicators can be quantitative or qualitative, they are not methods and, on the contrary,
their use in a combined way is recommended. The following are the characteristics that the impact
indicators must have:

● They express the changes generated from the Agenda’s implementation. They should allow
comparison with the situation prior to the program’s implementation and in the successive
programmed evaluation cuts. For this, it is necessary to have the so-called "baseline," and the
moments of intermediate, final, and impact evaluation.

	

	 	

χάραξη	ενός	συναινετικού,	σαφώς	καθορισμένου,	κοινού	χώρου	ο	οποίος	θα	εμπλέκει	κάθε	
φορέα	ανάλογα	με	τον	ρόλο	του.	
Έτσι,	το	προσωπικό,	οι	εκπαιδευτές	και	οι	υπεύθυνοι	για	τη	χάραξη	πολιτικής	μετατρέπονται	
σε	"δέκτες"	εκπαίδευσης,	ώστε	με	τη	σειρά	τους	να	αποτελέσουν	σημεία	αναφοράς	για	το	
σχεδιασμό	 πολιτικής	 και	 την	 εφαρμογή	 σχεδίων	 και	 πρακτικών	 που	 απορρέουν	 από	 μια	
τέτοια	πολιτική.	
	
Επανερχόμενοι	 στην	 UNESCO 38 ,	 κρίνεται	 επίσης	
σκόπιμη	 η	 υποστήριξη	 της	 κατάρτισης	 του	
προσωπικού	ή	της	μονάδας	διαχείρισης	ανθρώπινου	
δυναμικού	σε	 ιδιωτικούς	ή	δημόσιους	οργανισμούς,	
σε	 οργανώσεις	 της	 κοινωνίας	 των	 πολιτών	 και	 σε	
άλλους	 φορείς.	 Ο	 στόχος	 είναι	 να	 τους	 δοθεί	 η	
ευκαιρία	να	αποκτήσουν	δεξιότητες	και	γνώσεις	που	
θα	χρειαστούν	για	να	αναπτύξουν	και	να	φέρουν	εις	
πέρας	 προγράμματα	 κατάρτισης	 για	 το	 προσωπικό,	
βασισμένα	 στις	 αρχές	 του	 προτεινόμενου	 μοντέλου	
Εκπαίδευσης.		
Ως	 εκ	 τούτου,	 το	 μοντέλο	 κατάρτισης	 που	
παρουσιάζεται	 σε	 αυτή	 την	 Ατζέντα	 απευθύνεται	
στους	 βασικούς	 φορείς	 που	 εμπλέκονται	 στην	 ΕΠΙ.	
Μέσα	από	αυτό,	δημιουργείται	ένας	χώρος	συνάντησης	όπου	θα	συγκλίνουν	οι	διαφορετικοί	
φορείς	προκειμένου	να	κατανοήσουν,	να	συζητήσουν	και	να	υιοθετήσουν	τις	θεμελιώδεις	
αρχές	της	στρατηγικής.	
Αυτή	 η	 διαδικασία	 κατάρτισης	 θα	 ενισχυθεί	 από	 μια	 πιο	 στοχευμένη	 κατάρτιση	 που	
απευθύνεται	στο	διδακτικό	προσωπικό	και	τους	μη	τυπικούς	εκπαιδευτικούς.	Στόχος	είναι	να	
τους	δοθούν	τα	απαραίτητα	παιδαγωγικά	εργαλεία	για	να	τροφοδοτήσουν	μια	εκπαιδευτική	
διαδικασία	όπου	η	γνώση,	οι	αντιλήψεις	και	οι	δεξιότητες	θα	συγκλίνουν	σε	ένα	μοντέλο	νέας	
πρακτικής.	
Η	παρακολούθηση,	η	υποστήριξη,	η	συμβουλευτική,	τα	σεμινάρια	για	την	ανταλλαγή	
εμπειριών,	προκλήσεων,	νέων	ιδεών,	κ.λπ.	αποτελούν	μέρος	αυτής	της	διαδικασίας	
κατάρτισης	στην	οποία	κάθε	κοινή	εμπειρία	συμβάλλει	σε	μια	ανανεωμένη	πρακτική.	
Η	εργασία	βασίζεται	σε	μια	μεθοδολογία	που	προάγει	δεξιότητες	όπως	η	κριτική	σκέψη,	η	
κατανόηση	της	σύνθετης	πραγματικότητας,	η	σύλληψη	μελλοντικών	υποθέσεων	και	η	λήψη	
αποφάσεων	σε	ένα	συμμετοχικό,	συνεργατικό	χώρο	όπου	η	ευθύνη	μοιράζεται	μεταξύ	των	
εμπλεκομένων	μερών.	Πρόκειται	για	μια	εκπαιδευτική	στρατηγική	που	αμφισβητεί	τον	λόγο	
ύπαρξης	της	διαδικασίας	διδασκαλίας	-	μάθησης	και	"δεν	μπορεί	να	θεωρηθεί	προσθήκη	στις	
υπάρχουσες	εκπαιδευτικές	πρακτικές".39	
Το	1996,	η	έκθεση	Delors,	οραματιζόμενη	τον	21o	αιώνα,	πρότεινε	ότι	η	εκπαίδευση	οφείλει	
να	«παρέχει	 τους	 χάρτες	 ενός	 πολυσύνθετου	 κόσμου	 σε	 συνεχή	 αναβρασμό	 αλλά	 και	 την	
πυξίδα	που	θα	επιτρέψει	στους	ανθρώπους	να	βρουν	το	δρόμο	τους	μέσα	σε	αυτόν.»40	

																																																								
38	UNESCO	(2015):	Global	Citizenship	Education:	Topics	and	learning	objectives.	Paris.	
http://unesdoc.unesco.org/images/0023/002338/233876s.pdf	
39	UNESCO	(2014):	Pg.	33	
40	DELORS,	J.	(1994):	“The	four	pillars	of	education”,	in	Learning:	The	Treasure	Within.	Report	to	UNESCO	
of	the	International	Commission	on	Education	for	the	Twenty-first	Century.Mexico:	UNESCO.	Pg	91-103.	
http://unesdoc.unesco.org/images/0010/001095/109590eo.pdf	

Η	 θεώρηση	 της	 παιδαγωγικής	
δράσης	 ως	 μιας	 συνεχούς	
στρατηγικής	 δράσης	 απαιτεί	
αλλαγές	 όχι	 μόνο	 από/σε	
εκπαιδευτικούς,	 αλλά	 και	
από/σε	 φορείς	 με	 πολιτική	 και	
διοικητική	 ευθύνη,	 με	 σκοπό	τη	
χάραξη	 ενός	 συναινετικού,	
σαφώς	 καθορισμένου,	 κοινού	
χώρου	 ο	 οποίος	 θα	 εμπλέκει	
κάθε	φορέα	ανάλογα	με	το	ρόλο	
του.		

	

46 70

The purpose of the evaluation is to frequently provide information on how the measures proposed in
the Agenda are being put into practice, and to what extent the expected results and impact are being
obtained. It serves to assess the need for revision, updating, and/or improvement of the Agenda.

The evaluation process proposed is of both process and impact. This means, on the one hand, to detect
and specify possible failures or imbalances of the process, and on the other, to assess the changes
produced by the Agenda’s execution.

The evaluation processes, as well as the methodology to be followed within it, may be diverse (meaning
quantitative, qualitative, and mixed methods), and must be designed individually in each case.
However, they will always be based on the following aspects: type of programming that has been
designed and the material and human resources available.

The evaluation is divided into four strategic actions:

2.1 Design of the evaluation plan and indicators

2.2 Monitoring

2.3 Information collection and analysis

2.4 Writing the evaluation report

2.1 Design of the evaluation plan and indicators

This step means designing and deciding what type of evaluation is going to be carried out, formulating
the evaluation questions, designing the indicators to measure progress, and identifying the most
appropriate sources and methods for information collection.

The first step must be to determine what aspects need to be evaluated. The following table lists some
of the questions that must be asked to evaluate the Agenda’s implementation. It is not an exhaustive
list, as it should be individualized to each rural setting according to the implementation that has been
carried out, therefore it is intended as only a guide when designing the evaluation:

Achievement of objectives
Is the quality and effectiveness of GCE (Global Citizenship Education) actions being promoted? (
Specific Objective SO.1)

To what extent have GCE training processes been implemented by agents from different
educational fields? (Operational Objective - OO.1.1)
To what extent does the Agenda serve to facilitate the design of GCE actions? (OO.1.2)
To what extent is the Agenda promoting networking, coordination, and complementarity?
(OO.1.3)
To what extent does the Agenda serve to analyze the impact of GCE actions to generate
new proposals? (OO.1.4)

Are attitudes among rural citizens changing? (SO.2
Has participation in GCE processes been promoted in people and social organizations in
rural areas? (OO.2.1)
To what extent have there been changes in the attitudes of citizens in favor of peace,
justice, human rights ...? (OO.2.2)

	

	 	

Μια	 τέτοια	 εκπαίδευση,	 μια	 πραγματικά	 ουτοπική	 αναγκαιότητα,	 όρισε	 τους	 τέσσερις	
πυλώνες	της	θεμελιώδους	μάθησης	που	σήμερα	συνεχίζουν	να	διαμορφώνουν	μοντέλα	όπως	
αυτό	της	Ατζέντας:	

o Μαθαίνουμε	να	κατανοούμε,	μέσα	από	την	καθημερινή	πρακτική	και	μέσα	από	το	
πρίσμα	του	τοπικού,	το	λογικό	και	το	ουσιαστικό.	Κεντρίζουμε	την	περιέργεια	και	
τη	 χαρά	 της	 ανακάλυψης,	 κατανοούμε	 τον	 κόσμο,	 ξεκινώντας	 από	 το	 άμεσο	
περιβάλλον	μου.	Η	μάθηση	για	τη	μάθηση	είναι	μια	αέναη	διαδικασία	κατάκτησης	
της	 γνώσης	 που	 ενσωματώνει	 νέες	 εμπειρίες	 και,	 σε	 δυναμικό	 διάλογο	 με	 το	
περιβάλλον,	συμβάλλει	στη	δημιουργία	ενός	συνόλου	γνώσης.		

	
o Ο	συνδυασμός	γνώσης,	πρακτικών	και	κοινού	στοχασμού	με	τους	ανθρώπους	με	

τους	 οποίους	 ζούμε	 και	 συναναστρεφόμαστε,	 μας	 επιτρέπει	 την	 κατανόηση	 της	
πραγματικότητας	καθώς	και	τη	λήψη	αποφάσεων	έτσι	ώστε	μέσα	από	τη	δράση	να	
ασκήσουμε	επιρροή	σε	αυτή	την	πραγματικότητα.	Η	μάθηση	για	τη	δράση	σημαίνει	
να	 είμαστε	 σε	 θέση	 να	 επηρεάσουμε	 και	 να	 αλλάξουμε	 το	 περιβάλλον	 μας,	
ενσωματώνοντας	 την	 επικοινωνία	 και	 τη	 σύνδεση	 στη	 συλλογική	 δράση	 και	 τη	
διαχείριση	των	αντιπαραθέσεων	και	των	συγκρούσεων.		

	
o Είναι	 λοιπόν	 απαραίτητο	 να	 μάθουμε	 να	 ζούμε	 ως	 μέλη	 μιας	 κοινότητας,	

συμμετέχοντας	 και	 δρώντας	στο	πλαίσιο	 του	περιβάλλοντός	μας,	 έχοντας	πάντα	
υπόψη	 ότι	 είμαστε	 μέρη	 μιας	 ευρύτερης	 παγκόσμιας	 κοινωνίας.	 Αυτό	 το	
προσεγγίζουμε	μέσα	από	τη	μάθηση	για	την	ανακάλυψη	των	διαφορών,	την	έννοια	
και	την	πρακτική	της	ισότητας,	τη	συνεργασία	και	τη	συν-υπεύθυνη	συμμετοχή	στη	
δράση,	τη	συνειδητοποίηση	της	πολυμορφίας	και	την	αλληλεξάρτηση.		

	
o Μια	κοινότητα	χρειάζεται	ανθρώπους	που,	σε	ατομικό	επίπεδο,	θα	αντιληφθούν	

την	 έννοια	 της	 «ελευθερίας»	 ως	 τη	 βάση	 της	 δικής	 τους	 ατομικής	 εξέλιξης,	
έκφρασης	 ταυτότητας	 και	 ευθύνης	 προς	 τους	 άλλους.	 Η	 μάθηση	 για	 την	
(συν)ύπαρξη	συνεπάγεται	το	χτίσιμο	της	ατομικότητας	ως	προϊόν	της	διαλεκτικής	
διαδικασίας	 μεταξύ	 της	 γνώσης	 και	 της	 πρακτικής	 και	 έρχεται	 μέσα	 από	 την	
ικανότητα	για	αναλυτική	κρίση	και	υπεύθυνη	δράση	για	το	κοινό	καλό.		

	
Κάθε	μοντέλο	εκπαίδευσης	του	οποίου	ο	στόχος	είναι	η	ανάπτυξη	των	ανθρώπων	ως	μελών	
μιας	κοινωνίας	χτίζεται	στη	βάση	αυτών	των	τεσσάρων	πυλώνων.		
	

Στρατηγικές	δράσεις	κατάρτισης		

	
Υπάρχουν	 πέντε	 κύριες	 στρατηγικές	 δράσεις,	 από	 τις	 οποίες	 θα	 σχεδιαστούν	 και	 θα	
υλοποιηθούν	μεμονωμένες	δραστηριότητες,	όπως	περιγράφονται	στο	Σχέδιο	Δράσης:		

1. Μαθήματα	κατάρτισης	για	εκπαιδευτικούς	φορείς	είτε	σε	τυπικό	είτε	σε	μη	τυπικό	
περιβάλλον	εκπαίδευσης	

2. Σεμινάρια	Εκπαίδευσης	για	την	Παγκόσμια	Ιθαγένεια	
3. Ετήσια	σεμινάρια	ανταλλαγής	εμπειριών	
4. Δημιουργία	 εικονικής	 τράπεζας	 πόρων,	 υλικού,	 προγραμμάτων	 και	 βασικών	

φορέων	
5. Συνεχής	υποστήριξη,	καθοδήγηση	και	συμβουλευτική	

	
	 	

47

71

Implementation and process
Have all the proposed measures been implemented?
What has been the scope of these measures?
What difficulties have come up in the implementation of these measures?
What has been the degree of involvement of the work teams, organizations, and others
involved?
Has the communication between the work teams been adequate, effective, clear, and
sufficiently frequent?
Has the coordination been effective?
Has the technical facilitation team performed their duties well?
Have the opinions and specific needs of different social groups (by age, gender, or cultural,
religious and/or functional diversity) been taken into account?

Results and impact
Agent training:

What lessons (meaning knowledge, values, or attitudes) have been learned in relation to
the GCE by the agents who have participated in the training?

 Have the new approaches been included in the professional practice of these agents?
 Are there new measures created to include the global dimension in the actions of NGOs,

Civil Society Organisations, Local Bodies, educational centres ...?
Networking:
 Have new coordination spaces been created?
 Have networks of work, mutual support, exchange, etc. been created?

Are actions or projects jointly planned?
Have different agents been able to carry out actions in a coordinated and complementary
manner?

Civil society participation:
Is there a greater involvement of people from civil society in the problems of
municipalities?
Which social groups are the most active in local participation?
Have procedures and spaces for debate that allow active participation in the
municipality/region been created?
Are there new proposals from civil society groups to respond to the municipality’s social
problems?

Research:
Is the impact of the implemented GCE actions known?
Are the results of the research useful for planning new GCE actions?
Have the research actions been used to design actions that are appropriate to the
circumstances and characteristics of the rural environment?
What knowledge have the people participating in the research acquired?
Have new proposals for action been generated?

Based on the evaluation questions, the indicators used to monitor and track implementation are
created. The indicators can be quantitative or qualitative, they are not methods and, on the contrary,
their use in a combined way is recommended. The following are the characteristics that the impact
indicators must have:

● They express the changes generated from the Agenda’s implementation. They should allow
comparison with the situation prior to the program’s implementation and in the successive
programmed evaluation cuts. For this, it is necessary to have the so-called "baseline," and the
moments of intermediate, final, and impact evaluation.

	

	 	

Πίνακας	2:	Κατάρτιση	-	στρατηγικοί	στόχοι	και	δράσεις	

Ειδικοί	στόχοι	 Επιχειρησιακοί	στόχοι	 Στρατηγικές	δράσεις	

1/	Η	βελτίωση	της	
ποιότητας	και	της	
αποτελεσματικότητας	
των	εκπαιδευτικών	
δράσεων	μέσα	από	μια	
στρατηγική	εργασίας	με	
σκοπό	τη	διεύρυνση	του	
πεδίου	και	του	
αντίκτυπου	τους	στους	
Ευρωπαϊκούς	
αγροτικούς	Δήμους	

1.1/	Κατάρτιση	φορέων	
πάνω	σε	αρχές,	στόχους,	
περιεχόμενο	και	
μεθοδολογία	ΕΠΙ	σε	
διαφορετικά	εκπαιδευτικά	
περιβάλλοντα	

Μαθήματα	κατάρτισης	
εκπαιδευτικών	σε	τυπικά	και	μη	
τυπικά	εκπαιδευτικά	περιβάλλοντα		

	
	

Σεμινάρια	Εκπαίδευσης	για	την	
Παγκόσμια	Ιθαγένεια	που	
απευθύνονται	σε	συμμετέχοντες	
από	διαφορετικούς	
εκπαιδευτικούς	χώρους	

	
	 Ετήσια	σεμινάρια	ανταλλαγής	

εμπειριών	

1.2/	Ενθάρρυνση	του	
σχεδιασμού	και	της	
υλοποίησης	
παρεμβάσεων	ΕΠΙ	που	
απορρέουν	από	και	
στοχεύουν	στο	αγροτικό	
περιβάλλον	

Δημιουργία	εικονικής	τράπεζας	
πόρων,	υλικού,	προγραμμάτων	και	
νευραλγικών	φορέων		

2/	Η	αλλαγή	στις	
κοινωνικές	αντιλήψεις	
για	την	αγροτική	
ανάπτυξη,	
ενσωματώνοντας	τη	
βιωσιμότητα	(αίσθημα	
ευθύνης	και	εφαρμογή	
κώδικα	δεοντολογίας	
στην	κατανάλωση,	στις	
δημόσιες	συμβάσεις	και	
στις	εμπορικές	
συναλλαγές	και	δίκαιο	
εμπόριο)	και	
υποστηρίζοντας	τη	
Στρατηγική	και	μετά	το	
2015	στις	αγροτικές	
περιοχές	

2.2/	Ενίσχυση	των	θετικών	
στάσεων	απέναντι	στην	
ειρήνη,	τη	δικαιοσύνη,	το	
σεβασμό	στα	ανθρώπινα	
δικαιώματα	μεταξύ	
πολιτών	αλλά	και	
αλληλεγγύη	μεταξύ	
ομάδων	και	κοινοτήτων	

Προγράμματα	κατάρτισης	για	
εκπαιδευτικούς	και	κοινωνικούς	
φορείς	που	δραστηριοποιούνται	
στη	μη	τυπική	εκπαίδευση,	σε	
θέματα	που	περιλαμβάνουν	
μεθοδολογία	και	ομαδική	
συνεργατική	δουλειά	

	
	

Συνεχής	συμβουλευτική	και	
υποστήριξη	κατά	τη	διάρκεια	του	
σχεδιασμού	αλλά	και	της	
υλοποίησης	

	

48 70

The purpose of the evaluation is to frequently provide information on how the measures proposed in
the Agenda are being put into practice, and to what extent the expected results and impact are being
obtained. It serves to assess the need for revision, updating, and/or improvement of the Agenda.

The evaluation process proposed is of both process and impact. This means, on the one hand, to detect
and specify possible failures or imbalances of the process, and on the other, to assess the changes
produced by the Agenda’s execution.

The evaluation processes, as well as the methodology to be followed within it, may be diverse (meaning
quantitative, qualitative, and mixed methods), and must be designed individually in each case.
However, they will always be based on the following aspects: type of programming that has been
designed and the material and human resources available.

The evaluation is divided into four strategic actions:

2.1 Design of the evaluation plan and indicators

2.2 Monitoring

2.3 Information collection and analysis

2.4 Writing the evaluation report

2.1 Design of the evaluation plan and indicators

This step means designing and deciding what type of evaluation is going to be carried out, formulating
the evaluation questions, designing the indicators to measure progress, and identifying the most
appropriate sources and methods for information collection.

The first step must be to determine what aspects need to be evaluated. The following table lists some
of the questions that must be asked to evaluate the Agenda’s implementation. It is not an exhaustive
list, as it should be individualized to each rural setting according to the implementation that has been
carried out, therefore it is intended as only a guide when designing the evaluation:

Achievement of objectives
Is the quality and effectiveness of GCE (Global Citizenship Education) actions being promoted? (
Specific Objective SO.1)

To what extent have GCE training processes been implemented by agents from different
educational fields? (Operational Objective - OO.1.1)
To what extent does the Agenda serve to facilitate the design of GCE actions? (OO.1.2)
To what extent is the Agenda promoting networking, coordination, and complementarity?
(OO.1.3)
To what extent does the Agenda serve to analyze the impact of GCE actions to generate
new proposals? (OO.1.4)

Are attitudes among rural citizens changing? (SO.2
Has participation in GCE processes been promoted in people and social organizations in
rural areas? (OO.2.1)
To what extent have there been changes in the attitudes of citizens in favor of peace,
justice, human rights ...? (OO.2.2)

	

	 	

Μαθήματα	κατάρτισης	εκπαιδευτικών	φορέων	

Το	 διδακτικό	 προσωπικό	 του	 τυπικού	 εκπαιδευτικού	 περιβάλλοντος,	 όπως	 και	 οι	
εκπαιδευτικοί	του	μη	τυπικού	κλάδου	εκπαίδευσης,	φέρει	την	ευθύνη	για	τη	διευκόλυνση	
της	 διαδικασίας	 διδασκαλίας	 –	 μάθησης.	 Αυτή	 η	 διαδικασία	 ενεργοποιείται	 μέσα	 από	
εκπαιδευτικές	και	τεχνικές	στρατηγικές	εργασίας	βασισμένες	σε	μια	κουλτούρα	διαλόγου,	τη	
διαχείριση	προβληματικών	καταστάσεων	και	μια	ανοιχτή,	θετική	στάση.	Κατά	συνέπεια,	η	
κατάρτιση	είναι	βασικό	στοιχείο	οποιασδήποτε	ατζέντας	για	την	εκπαίδευση	που	ευελπιστεί	
να	προωθήσει	την	αλλαγή.		
Η	δια	ζώσης	κατάρτιση	που	απευθύνεται	σε	εκπαιδευτικούς	φορείς	της	τυπικής	και	της	μη	
τυπικής	 εκπαίδευσης	 (τοπικές	 αρχές,	 ΜΚΟ,	 κοινωνικές	 οργανώσεις)	 θα	 αποτελέσει	 τη	
στρατηγική	δράση	η	οποία,	σε	συνάρτηση	με	τις	δράσεις	συντονισμού,	θα	παρέχεται	εξαρχής	
ως	χώρος	διαμοιρασμού	γνώσης	και	εργασίας.		
Σε	αυτά	τα	μαθήματα,	ο	άξονας	μιας	τέτοιου	είδους	εκπαιδευτικής	δράσης	θα	είναι	η	χρήση	
μιας	συμμετοχικής	μεθοδολογίας	που	ενθαρρύνει	τη	μάθηση	και	την	απόκτηση	ικανοτήτων	
σύναψης	σχέσεων	και	ενεργητικής	επικοινωνίας.	Με	τον	τρόπο	αυτό,	η	γνώση,	οι	δεξιότητες	
και	οι	διαθέσεις	αποκτούν	κεντρικό	ρόλο	στη	διαδικασία.		
Πρόθεσή	 μας	 είναι	 η	 διεξαγωγή	 ενός	 γενικού	 εργαστηρίου,	 με	 δια	 ζώσης	 επαφή,	
απευθυνόμενο	 σε	 όλους	 τους	 φορείς	 που	 δεσμεύονται	 στην	 εφαρμογή	 της	 Ατζέντας.	 Το	
εργαστήριο	 αυτό	 θα	 ενισχυθεί	 με	 μια	 σειρά	 θεματικών	 εργαστηρίων	 για	 όσους	 έχουν	
εκπαιδευτικούς	ρόλους	στους	κλάδους	της	τυπικής	και	μη-τυπικής	εκπαίδευσης.	

1. Το	γενικό	εργαστήρι	θα	εντρυφήσει	στις	έννοιες	της	κατάρτισης,	της	μεθοδολογίας	
και	του	περιεχομένου	του	μοντέλου	της	ΕΠΙ	και	θα	αποτελέσει	κοινή	πλατφόρμα	
για	το	διδακτικό	προσωπικό	στην	τυπική	εκπαίδευση,	τους	διδάσκοντες	στον	κλάδο	
της	μη-τυπικής	εκπαίδευσης,	το	προσωπικό	σε	ΜΚΟ	και	κοινωνικές	οργανώσεις,	τα	
μέλη	 Δημοτικών	 Συμβουλίων	 της	 περιοχής	 καθώς	 και	 άλλους	φορείς	 που	 έχουν	
δεσμευτεί	 στην	 εφαρμογή	 του	 μοντέλου	 εκπαίδευσης	 ΕΠΙ,	 όπως	 εκπρόσωποι	
Συλλόγων	 Γονέων	 και	 Κηδεμόνων,	 άλλοι	 φορείς	 της	 εκπαίδευσης,	 εκπρόσωποι	
συνδικάτων	κ.ο.κ.		
Η	αναπαραγωγή	αυτού	του	εκπαιδευτικού	χώρου,	που	βασίζεται	στις	αρχές	της	ΕΠΙ,	
μαζί	 με	 τη	 συνεργατική	 και	 δυναμική	 μεθοδολογία	 που	 απαιτείται	 για	 την	
εφαρμογή	 του	 σε	 αγροτικές	 περιοχές,	 θα	 λειτουργήσει	 ως	 καταλύτης	 για	 νέα	
μοντέλα	δράσης	που	θα	σχεδιαστούν	και	θα	συμπεριληφθούν	σε	διαφορετικούς	
εκπαιδευτικούς,	κοινωνικούς	και	πολιτικούς	χώρους.	
Χρονοδιάγραμμα:	Στόχος	είναι	να	διεξαχθεί	ένα	γενικό	εργαστήρι	στο	ξεκίνημα	της	
εκπαιδευτικής	στρατηγικής	καθώς	και	ένα	ετήσιο	εργαστήρι	αξιολόγησης.	

2. Ο	στόχος	των	θεματικών	δια	ζώσης	εργαστηρίων,	που	απευθύνονται	σε	διδακτικό	
προσωπικό	τυπικής	και	μη-τυπικής	εκπαίδευσης,	είναι	η	ενδυνάμωση	και	η	αύξηση	
της	απαραίτητης	γνώσης	και	των	δεξιοτήτων	έτσι	ώστε	οι	εκπαιδευτικοί	να	φέρουν	
εις	 πέρας	 την	 εκπαιδευτική	 πρακτική	 που	 βασίζεται	 σε	 αρχές	 ΕΠΙ,	 στους	
αντίστοιχους	χώρους	όπου	δραστηριοποιούνται.	
Εξίσου	 σημαντική,	 ως	 αποτέλεσμα	 της	 κοινής	 διαδικασίας	 κατάρτισης,	 είναι	 η	
αναζήτηση	 ευκαιριών	 για	 το	 άνοιγμα	 προς	 τα	 έξω	 των	 παραδοσιακών	 χώρων	
εκπαίδευσης	 (άνοιγμα	 των	 σχολείων	 προς	 την	 κοινωνία)	 μέσα	 από	 τη	 συνεχή	
επικοινωνία	 και	 το	 συντονισμό	 μεταξύ	 εκπαιδευτών,	 σπουδαστών	 και	 άλλων	
φορέων.	Με	 τον	 τρόπο	αυτό,	 δημιουργείται	 ένας	 κοινωνικός	 διάλογος,	 με	 άλλα	
λόγια,	μια	τοπική	ιθαγένεια.		
Χρονοδιάγραμμα:	 Στόχος	 είναι	 η	 διεξαγωγή	 τεσσάρων	 θεματικών	 εργαστηρίων	
κατά	τον	πρώτο	χρόνο	της	υλοποίησης	της	στρατηγικής	κατάρτισης	καθώς	και	δύο	
ετήσιων	εργαστηρίων	παρακολούθησης,	με	στόχο	την	εδραίωση,	την	ενδυνάμωση	
και	τη	διεύρυνση	της	κατάκτησης	της	κατανόησης	θεωρίας	–	πρακτικής.		

49

71

Implementation and process
Have all the proposed measures been implemented?
What has been the scope of these measures?
What difficulties have come up in the implementation of these measures?
What has been the degree of involvement of the work teams, organizations, and others
involved?
Has the communication between the work teams been adequate, effective, clear, and
sufficiently frequent?
Has the coordination been effective?
Has the technical facilitation team performed their duties well?
Have the opinions and specific needs of different social groups (by age, gender, or cultural,
religious and/or functional diversity) been taken into account?

Results and impact
Agent training:

What lessons (meaning knowledge, values, or attitudes) have been learned in relation to
the GCE by the agents who have participated in the training?

 Have the new approaches been included in the professional practice of these agents?
 Are there new measures created to include the global dimension in the actions of NGOs,

Civil Society Organisations, Local Bodies, educational centres ...?
Networking:
 Have new coordination spaces been created?
 Have networks of work, mutual support, exchange, etc. been created?

Are actions or projects jointly planned?
Have different agents been able to carry out actions in a coordinated and complementary
manner?

Civil society participation:
Is there a greater involvement of people from civil society in the problems of
municipalities?
Which social groups are the most active in local participation?
Have procedures and spaces for debate that allow active participation in the
municipality/region been created?
Are there new proposals from civil society groups to respond to the municipality’s social
problems?

Research:
Is the impact of the implemented GCE actions known?
Are the results of the research useful for planning new GCE actions?
Have the research actions been used to design actions that are appropriate to the
circumstances and characteristics of the rural environment?
What knowledge have the people participating in the research acquired?
Have new proposals for action been generated?

Based on the evaluation questions, the indicators used to monitor and track implementation are
created. The indicators can be quantitative or qualitative, they are not methods and, on the contrary,
their use in a combined way is recommended. The following are the characteristics that the impact
indicators must have:

● They express the changes generated from the Agenda’s implementation. They should allow
comparison with the situation prior to the program’s implementation and in the successive
programmed evaluation cuts. For this, it is necessary to have the so-called "baseline," and the
moments of intermediate, final, and impact evaluation.

	

	 	

Η	ομάδα	κατάρτισης	θα	είναι	υπεύθυνη	για	την	επιμόρφωση	των	φορέων	κατάρτισης	και	
των	 φορέων	 νευραλγικής	 σημασίας,	 συμπεριλαμβανομένων	 επαγγελματιών	 με	 ευρεία	
κλίμακα	 πρότερης	 εμπειρίας	 σε	 μετασχηματιστικές	 εκπαιδευτικές	 διαδικασίες	 και	 με	
εμπειρία	στη	χρήση	ενεργών,	συμμετοχικών,	συνεργατικών	μεθοδολογιών,	κατάλληλων	για	
το	επιδιωκόμενο	αποτέλεσμα.		
Αυτή	η	ομάδα	θα	επιφορτιστεί	με	το	έργο	του	μεθοδολογικού	σχεδιασμού	των	εργαστηρίων	
κατάρτισης,	την	προετοιμασία	του	υλικού	και	των	πόρων	καθώς	και	με	την	βασική	κατάρτιση	
στο	γενικό	και	στα	θεματικά	εργαστήρια.	Στη	συνέχεια	θα	αναλάβει	την	παρακολούθηση	και	
τη	 συμβουλευτική,	 αν	 και	 όποτε	 αυτή	 χρειάζεται,	 προς	 τους	φορείς	 που	 θα	 εφαρμόσουν	
ειδικές	παρεμβάσεις	στους	εκπαιδευτικούς	χώρους	όπου	δραστηριοποιούνται.		
Κατά	διαστήματα,	η	ομάδα	κατάρτισης	μπορεί	 να	υποστηρίζει	 τη	δράση	 των	δασκάλων	ή	
εκπαιδευτικών	σε	ΜΚΟ,	κοινωνικές	οργανώσεις	και	άλλους	τοπικούς	φορείς.		

	

Σεμινάρια	Εκπαίδευσης	για	την	Παγκόσμια	Ιθαγένεια	

Τα	σεμινάρια	 Εκπαίδευσης	 για	 την	Παγκόσμια	 Ιθαγένεια,	 όπως	ακριβώς	 και	 τα	σεμινάρια	
ανταλλαγής	 εμπειριών,	 αποτελούν	 ένα	 ιδανικό	 μέσο	 για	 τη	 δημιουργία	 κοινών	 πλαισίων	
όπου	οι	άνθρωποι	μπορούν	να	έρθουν	σε	επαφή	με	άλλους	εκπαιδευτικούς,	να	μοιραστούν	
εμπειρίες,	να	μάθουν	για	τις	πρακτικές	άλλων	και	να	στοχαστούν.	Με	τον	τρόπο	αυτό,	θα	
δημιουργηθούν	 δίκτυα	 που	 θα	 ξεπερνούν	 τα	 φυσικά	 σύνορα	 και	 τους	 καθορισμένους	
γεωγραφικούς	 τόπους,	 όπως	 είναι	 ένα	 πιο	 περιορισμένο	 σχολικό	 περιβάλλον	 ή	 μια	
συγκεκριμένη	κοινότητα.		
Δάσκαλοι,	 σπουδαστές,	 εκπαιδευτικοί	 και	 πολιτικοί	 στην	 τοπική	 αυτοδιοίκηση,	 μαζί	 με	
άλλους	 βασικούς	 φορείς,	 όπως	 ακαδημαϊκό	 προσωπικό	 ή	 προσωπικό	 σε	 άλλο	 κοινωνικό	
περιβάλλον	δημιουργούν	χώρους	συνεργασίας,	διευρύνοντας	και	εδραιώνοντας	προτάσεις	
και	εκπαιδευτικά	πεδία.	
Τα	 σεμινάρια	 προσδιορίζονται	 από	 τις	 εμπειρίες	 των	 φορέων	 που	 βρίσκονται	 στη	 φάση	
υλοποίησης	των	παρεμβάσεων	που	έχουν	αναλάβει.	Σε	αυτές	τις	διαδικασίες,	ανακύπτουν	
ζητήματα	που	απαιτούν	ένα	συγκεκριμένο	τρόπο	αντιμετώπισης,	ανοίγοντας	έτσι	το	διάλογο	
σε	άλλες	 εμπειρίες	 και	σε	άλλους	φορείς.	Με	αυτό	 τον	 τρόπο,	 τα	σεμινάρια	οφείλουν	 να	
απαντούν	στις	συγκεκριμένες	ανάγκες	των	διαφορετικών	ομάδων	και	να	θεωρούνται	τόπος	
επικοινωνίας,	 προβληματισμού	 και	 ανάλυσης	 με	 στόχο	 την	 ενδυνάμωση,	 τον	
αναπροσανατολισμό	και	τη	συνέχεια	στο	συνολικό	εκπαιδευτικό	μοντέλο.		
Χρονοδιάγραμμα:	Ένα	ετήσιο	θεματικό	σεμινάριο	
	

Σεμινάρια	ανταλλαγής	εμπειριών		

Όπως	 και	 στην	 περίπτωση	 των	 σεμιναρίων	 ΕΠΙ,	 τα	 σεμινάρια	 με	 σκοπό	 την	 ανταλλαγή	
εμπειριών,	 τη	συνεργατική	μάθηση	και	 την	ανάπτυξη	νέων	κατευθυντήριων	εργασίας	που	
προκύπτουν	από	τις	αξιολογηθείσες	πρακτικές,	αποτελούν	ένα	πολύ	αποτελεσματικό	μέσο	
επικοινωνίας,	 συνεργασίας	 και	 ενίσχυσης	 δικτύων	 που	 διαδραματίζουν	 επίσης	 ρόλο	 στην	
κατανόηση	εναλλακτικών	μοντέλων.	
Σε	αυτά	τα	σεμινάρια,	η	παρουσίαση	και	η	αξιολόγηση	των	πρακτικών	που	εφαρμόζονται	σε	
διαφορετικούς	 χώρους,	 καταστάσεις	 και	 συγκεκριμένες	 πραγματικότητες,	 δίνουν	 μια	
σημαντική	 προοπτική	 σε	 αυτές	 τις	 διαδικασίες:	 μέσα	 από	 την	 κεκτημένη	 γνώση,	 τα	
προβλήματα	και	τις	προκλήσεις	που	αντιμετωπίζονται,	καθώς	και	τον	τρόπο	διαχείρισης	και	
επίλυσης	αυτών	των	θεμάτων.	
Ενώ	αυτή	η	επικοινωνία	ξεπερνά	τα	σύνορα,	με	διαφορετικές	πορείες,	πόρους	και	χρονικές	
συγκυρίες,	 όλα	 τα	 μοντέλα	 μοιράζονται	 έναν	 κοινό	 σκοπό,	 δηλαδή	 την	 αίσθηση	 ότι	 είναι	

50 70

The purpose of the evaluation is to frequently provide information on how the measures proposed in
the Agenda are being put into practice, and to what extent the expected results and impact are being
obtained. It serves to assess the need for revision, updating, and/or improvement of the Agenda.

The evaluation process proposed is of both process and impact. This means, on the one hand, to detect
and specify possible failures or imbalances of the process, and on the other, to assess the changes
produced by the Agenda’s execution.

The evaluation processes, as well as the methodology to be followed within it, may be diverse (meaning
quantitative, qualitative, and mixed methods), and must be designed individually in each case.
However, they will always be based on the following aspects: type of programming that has been
designed and the material and human resources available.

The evaluation is divided into four strategic actions:

2.1 Design of the evaluation plan and indicators

2.2 Monitoring

2.3 Information collection and analysis

2.4 Writing the evaluation report

2.1 Design of the evaluation plan and indicators

This step means designing and deciding what type of evaluation is going to be carried out, formulating
the evaluation questions, designing the indicators to measure progress, and identifying the most
appropriate sources and methods for information collection.

The first step must be to determine what aspects need to be evaluated. The following table lists some
of the questions that must be asked to evaluate the Agenda’s implementation. It is not an exhaustive
list, as it should be individualized to each rural setting according to the implementation that has been
carried out, therefore it is intended as only a guide when designing the evaluation:

Achievement of objectives
Is the quality and effectiveness of GCE (Global Citizenship Education) actions being promoted? (
Specific Objective SO.1)

To what extent have GCE training processes been implemented by agents from different
educational fields? (Operational Objective - OO.1.1)
To what extent does the Agenda serve to facilitate the design of GCE actions? (OO.1.2)
To what extent is the Agenda promoting networking, coordination, and complementarity?
(OO.1.3)
To what extent does the Agenda serve to analyze the impact of GCE actions to generate
new proposals? (OO.1.4)

Are attitudes among rural citizens changing? (SO.2
Has participation in GCE processes been promoted in people and social organizations in
rural areas? (OO.2.1)
To what extent have there been changes in the attitudes of citizens in favor of peace,
justice, human rights ...? (OO.2.2)

	

	 	

μέρος	 μιας	 μικρής	 εμπειρίας	 περιορισμένης	 σε	 μια	 αγροτική	 περιοχή,	 επίσης	 μικρή	 και	
«απομονωμένη»	(τοπικά)	ως	μέρος	ενός	πολύ	μεγαλύτερου	σχεδίου	και	μιας	παγκόσμιας	(και	
αγροτικής)	ιθαγένειας.		
Χρονοδιάγραμμα:	Ένα	ετήσιο	σεμινάριο	ανταλλαγής	εμπειριών	
	

Δημιουργία	εικονικής	τράπεζας	πόρων,	υλικού,	προγραμμάτων	και	νευραλγικών	φορέων		

Η	δημιουργία	μιας	τράπεζας	πόρων	είναι	μια	άλλη	στρατηγική	που	αποσκοπεί	στην	ενίσχυση	
των	 δικτύων	 και	 στην	 προώθηση	 της	 αλληλεπίδρασης	 μεταξύ	 φορέων.	 Η	 πρόοδος	 της	
εικονικής	επικοινωνίας	επιτρέπει	τη	σύνδεση	απαλλαγμένη	από	το	εμπόδιο	του	χρόνου	ή	του	
φυσικού	 χώρου	 που	 σε	 διαφορετική	 περίπτωση	 περιορίζει	 τους	 φορείς.	 Η	 συνεργατική	
μάθηση,	η	δημιουργία	και	η	αναδημιουργία	της	ουσιαστικής	γνώσης	καθώς	και	η	εμπειρία	
που	 επικοινωνείται,	 επιτρέπουν	 τη	 διεύρυνση	 των	 δικτύων	 και	 την	 προώθηση	 προτύπων	
αγροτικής	 ιθαγένειας	σε	διαφορετικά	πλαίσια	με	διαφορετικές	πραγματικότητες,	 αλλά	με	
τους	ίδιους	κοινούς	στόχους.	Επιτρέπει	στρατηγικές	συμμαχίες	με	βάση	τη	δέσμευση	για	τον	
γενικό	στόχο	του	εκπαιδευτικού	μοντέλου.	
Με	 αυτή	 την	 έννοια,	 ο	 εικονικός	 κόσμος	 παρέχει	 ένα	 πολύ	 χρήσιμο	 εργαλείο	 για	 την	
αντιμετώπιση	 της	 ανισότητας,	 καθώς	 η	 δημιουργία	 αυτής	 της	 τράπεζας	 επιτρέπει	 τη	
δυνατότητα	 συνεργασίας	 και	 μεγιστοποίησης	 των	 δεξιοτήτων	 που	 αναπτύσσονται	 σε	
περιοχές	στις	οποίες	οι	συνθήκες	δεν	είναι	αρκετά	ευνοϊκές	αλλά	οι	οποίες,	στον	εικονικό	
κόσμο	 είναι	 ισότιμες,	 όσον	 αφορά	 την	 ανάπτυξη	 μοντέλων	 και	 την	 προώθηση	 της	 κοινής	
μάθησης.	
Από	 την	 άλλη	 μεριά,	 αυτός	 ο	 κοινός	 χώρος	 ανταλλαγής	 στρατηγικών,	 πόρων,	 ιδεών	 κ.α.	
αντιμετωπίζει	 επίσης	 την	 πραγματική	 ή	 την	 αντιληπτή	 απομόνωση,	 η	 οποία	 σε	 πολλές	
περιπτώσεις	εμποδίζει	πρωτοβουλίες	και	έργα	στις	αγροτικές	περιοχές.	Το	να	είσαι	"μέρος"	
μιας	ευρύτερης	και	συνδεδεμένης	κοινότητας	μειώνει	το	αίσθημα	μοναξιάς	ή	απόστασης	στις	
περιπτώσεις	αντιμετώπισης	άλλων	προκλήσεων.		
Η	 ανταλλαγή	 πληροφοριών	 σε	 ένα	 δίκτυο	 εκπαιδευτών	 -	 με	 τη	 βοήθεια	 μοντέλων	 που	
στοχεύουν	 στη	 δημιουργία	 βιώσιμων	 χώρων	 και	 ζωντανών	 κοινοτήτων	 στις	 οποίες	 έχουν	
προτεραιότητα	οι	άνθρωποι	και	ο	τόπος	-	συμβάλλει	στην	ανάπτυξη	και	τη	συνεχή	μάθηση	
σε	 επαγγελματικό	 και	 προσωπικό	 επίπεδο,	 ενισχύοντας	 την	 ιδέα	 μιας	 συνεχιζόμενης	
διαδικασίας.	Επιπλέον,	η	συνεργασία	σε	τέτοιους	χώρους	ενθαρρύνει	την	αλλαγή	νοοτροπίας	
σε	 ότι	 αφορά	 το	 ρόλο	 του	 δασκάλου:	 ο	 δάσκαλος	 παύει	 να	 είναι	 ένας	 απλός	 μεταδότης	
στείρας	γνώσης	για	να	γίνει	ένας	δημιουργικός	άνθρωπος	που	παράγει	γνώση	και	προτάσεις	
οι	 οποίες	 συγκλίνουν	 με	 τη	 συμβολή	 άλλων	 ανθρώπων	 και	 ομάδων,	 και	 κυρίως	 με	 τους	
στόχους	της	εκπαιδευτικής	δράσης.	
Αυτός	ο	εικονικός	χώρος	δίνει	επίσης	την	ευκαιρία	συμμετοχής	σε	ασκήσεις	χαρτογράφησης	
συλλογικού	συμφέροντος.	Μεταξύ	άλλων	χαρτογραφούνται	σημαντικές	εμπειρίες,	σχετικοί	
φορείς,	νέοι	κανονισμοί	ή	καινοτόμα	έργα.	Ο	χάρτης	ως	εργαλείο	προσφέρει	μια	πανοραμική	
άποψη	της	Ευρωπαϊκής	υπαίθρου	(στην	περίπτωσή	μας)	που	διευκολύνει	την	αναζήτηση	και	
την	αναπαράσταση	των	επιτευγμάτων,	των	ελλείψεων,	των	αναγκών	και	των	δυνατοτήτων	
σε	κάθε	τόπο.		
Χρονοδιάγραμμα:	Συνεχής	ενημέρωση	από	την	στιγμή	της	αρχικής	δημιουργίας	της	τράπεζας			
	

Συμβουλευτική	και	υποστήριξη	στη	διαδικασία	σχεδιασμού	και	υλοποίησης	

Αυτή	 η	 παρέμβαση	 είναι	 η	 ραχοκοκαλιά	 ολόκληρης	 της	 διαδικασίας,	 διασφαλίζοντας	 τη	
συνοχή,	τη	συνέχεια	και	την	επίτευξη	των	στόχων.	

51

71

Implementation and process
Have all the proposed measures been implemented?
What has been the scope of these measures?
What difficulties have come up in the implementation of these measures?
What has been the degree of involvement of the work teams, organizations, and others
involved?
Has the communication between the work teams been adequate, effective, clear, and
sufficiently frequent?
Has the coordination been effective?
Has the technical facilitation team performed their duties well?
Have the opinions and specific needs of different social groups (by age, gender, or cultural,
religious and/or functional diversity) been taken into account?

Results and impact
Agent training:

What lessons (meaning knowledge, values, or attitudes) have been learned in relation to
the GCE by the agents who have participated in the training?

 Have the new approaches been included in the professional practice of these agents?
 Are there new measures created to include the global dimension in the actions of NGOs,

Civil Society Organisations, Local Bodies, educational centres ...?
Networking:
 Have new coordination spaces been created?
 Have networks of work, mutual support, exchange, etc. been created?

Are actions or projects jointly planned?
Have different agents been able to carry out actions in a coordinated and complementary
manner?

Civil society participation:
Is there a greater involvement of people from civil society in the problems of
municipalities?
Which social groups are the most active in local participation?
Have procedures and spaces for debate that allow active participation in the
municipality/region been created?
Are there new proposals from civil society groups to respond to the municipality’s social
problems?

Research:
Is the impact of the implemented GCE actions known?
Are the results of the research useful for planning new GCE actions?
Have the research actions been used to design actions that are appropriate to the
circumstances and characteristics of the rural environment?
What knowledge have the people participating in the research acquired?
Have new proposals for action been generated?

Based on the evaluation questions, the indicators used to monitor and track implementation are
created. The indicators can be quantitative or qualitative, they are not methods and, on the contrary,
their use in a combined way is recommended. The following are the characteristics that the impact
indicators must have:

● They express the changes generated from the Agenda’s implementation. They should allow
comparison with the situation prior to the program’s implementation and in the successive
programmed evaluation cuts. For this, it is necessary to have the so-called "baseline," and the
moments of intermediate, final, and impact evaluation.

	

	 	

Η	 αλλαγή	 δεν	 είναι	 εύκολη.	 Για	 να	 γίνουν	 τα	 πράγματα	 διαφορετικά	 απαιτείται	
αποφασιστικότητα	και	προθυμία.	Έτσι,	για	το	ξεκίνημα	ενός	τέτοιου	εγχειρήματος	κρίνεται	
απαραίτητη	 η	 υποστήριξη	 και	 η	 συμβολή	 ανθρώπων	 που	 δεσμεύονται	 ολόψυχα	 στη	
διαδικασία.	Αυτός	είναι	ο	σκοπός	αυτής	της	παρέμβασης.	
Η	συμβουλευτική	και	η	υποστήριξη	που	ζητούν	από	την	ομάδα	κατάρτισης	οι	υπεύθυνοι	για	
την	 εφαρμογή	 αποφάσεων	 που	 έχουν	 ληφθεί	 επί	 χάρτου	 παίρνουν	 επίσης	 τη	 μορφή	
δραστηριοτήτων	 κατάρτισης	 που	 σταθεροποιούν	 και	 συμπληρώνουν	 τις	 συναντήσεις	 με	
εκπαιδευτικό	 περιεχόμενο.	 Με	 τον	 τρόπο	 αυτό	 δίνεται	 η	 ευκαιρία	 αξιολόγησης	 των	
ειλημμένων	αποφάσεων	και	αναπροσαρμογής	τους	στο	συγκεκριμένο	πλαίσιο	στο	οποίο	θα	
τεθούν	σε	εφαρμογή.		
	
Χρονοδιάγραμμα:	Μία	συνεδρία	ανά	εξάμηνο,	κατ’ελάχιστον,	ανάλογα	με	τις	ανάγκες	των	
ομάδων	

Δικτύωση	
Η	 συμμετοχή,	 όπως	 γίνεται	 αντιληπτή	 σε	 αυτήν	 την	 Ατζέντα,	 έχει	 τουλάχιστον	 δύο	
κατευθύνσεις:	 Αφενός,	 είναι	 βασική	 αρχή	 ενός	 συνεκτικού	 μεθοδολογικού	 μοντέλου	 που	
ανταποκρίνεται	στο	επιδιωκόμενο	πρότυπο	εκπαίδευσης	και	αφετέρου	αποτελεί	στρατηγική	
συντονισμού	και	δικτύωσης	με	σκοπό	τη	συμμετοχή	πλειάδας	φορέων.	Η	δικτύωση	βασίζεται	
στην	 ιδέα	της	συμμετοχής	του	μέγιστου	δυνατού	αριθμού	φορέων,	 ιδεών,	προτάσεων	και	
πόρων,	μέσα	από	τη	χρήση	μιας	συμμετοχικής	μεθοδολογίας	στις	διαδικασίες	επικοινωνίας	
και	λήψης	αποφάσεων	προκειμένου	να	επιτευχθεί	ένας	κοινός	στόχος.	
	
Η	 συμμετοχή	 ενός	 δεδομένου	πληθυσμού	στη	 λήψη	
πολιτικών	 αποφάσεων	 αποτελούσε	 πάντα	 στόχο	 για	
τη	 βελτίωση	 και	 τη	 νομιμοποίηση	 της	 δημόσιας	
δράσης.	 Μαζί	 με	 τους	 πολιτικούς	 εκπροσώπους.	
υπάρχουν	 αντιπροσωπευτικά	 όργανα	 σε	
περιφερειακό	ή/και	τομεακό	επίπεδο	τα	οποία,	λόγω	
της	 δημοτικότητάς	 τους	 και	 της	 ποικιλομορφίας	 των	
δραστηριοτήτων	 τους,	 ασκούν	 επιρροή	 στον	
πληθυσμό,	 ενημερώνουν	 και	 ευαισθητοποιούν	 για	 τα	 κοινωνικά	 προβλήματα,	 ενώ	
ταυτόχρονα	λαμβάνουν	κομβικό	ρόλο	στην	ενεργοποίηση	του	πληθυσμού.41	
Όπως	στην	περίπτωση	της	κατάρτισης,	η	δικτύωση	νοείται	ως	ένα	πεδίο	δράσης	με	βασική	
στρατηγική	 κατευθυντήρια	 τον	συντονισμό	 των	φορέων.	Αυτός	 ο	 συντονισμός	οδηγεί	 στη	
σύναψη	συμφωνιών	για	την	ανάπτυξη	κοινών	παρεμβάσεων	ΕΠΙ.	Η	δικτύωση	είναι	συνεπώς	
ένα	λογικό	επακόλουθο	της	συνειδητής	απόφασης	των	εκπαιδευτικών	και	αποτελεί	βασική	
προϋπόθεση	για	τη	συνεκτική,	εφικτή	και	βιώσιμη	δράση	σε	βάθος	χρόνου.	Επιπλέον,	είτε	
από	 το	 πρίσμα	 της	 τοπικής	 ανάπτυξης	 είτε	 από	 το	 πρίσμα	 της	 εκπαίδευσης,	 η	 δικτύωση	
περιλαμβάνεται	σε	όλα	τα	καινοτόμα	μοντέλα.	
	
Σε	ότι	αφορά	την	ανάπτυξη,	ο	Οδικός	Χάρτης	της	UNESCO	επισημαίνει	ότι	σε	τοπικές	και	
αγροτικές	περιοχές	«μπορούν	να	βρεθούν	πολλές	σημαντικές	λύσεις	βιωσιμότητας».	Για	το	
λόγο	αυτό,	δίνεται	προτεραιότητα:	

…στην	 ενδυνάμωση	 των	 δικτύων	 πολλαπλών	 φορέων	 σε	 τοπικό	 επίπεδο	 και	 στη	
βελτίωση	 της	 ποιότητας	 της	 τοπικής	 πλατφόρμας	 μάθησης	 και	 συνεργασίας.	 Η	

																																																								
41	Federación	Andaluza	de	Municipios	y	Provincias	(FAMP):	Agenda	21	Local.	Pg.83	
http://www.famp.es/recsa/Documentos/2_Agenda_21/A_Agenda21_Local.pdf			

Η	 δικτύωση	 είναι,	 αφενός	 η	
συνειδητή	 απόφαση	 των	
εκπαιδευτικών	 και,	 αφετέρου,	
μια	απαραίτητη	προϋπόθεση	για	
την	 ανάπτυξη	 μακρόπνοων	
εκπαιδευτικών	παρεμβάσεων.	

	

52 70

The purpose of the evaluation is to frequently provide information on how the measures proposed in
the Agenda are being put into practice, and to what extent the expected results and impact are being
obtained. It serves to assess the need for revision, updating, and/or improvement of the Agenda.

The evaluation process proposed is of both process and impact. This means, on the one hand, to detect
and specify possible failures or imbalances of the process, and on the other, to assess the changes
produced by the Agenda’s execution.

The evaluation processes, as well as the methodology to be followed within it, may be diverse (meaning
quantitative, qualitative, and mixed methods), and must be designed individually in each case.
However, they will always be based on the following aspects: type of programming that has been
designed and the material and human resources available.

The evaluation is divided into four strategic actions:

2.1 Design of the evaluation plan and indicators

2.2 Monitoring

2.3 Information collection and analysis

2.4 Writing the evaluation report

2.1 Design of the evaluation plan and indicators

This step means designing and deciding what type of evaluation is going to be carried out, formulating
the evaluation questions, designing the indicators to measure progress, and identifying the most
appropriate sources and methods for information collection.

The first step must be to determine what aspects need to be evaluated. The following table lists some
of the questions that must be asked to evaluate the Agenda’s implementation. It is not an exhaustive
list, as it should be individualized to each rural setting according to the implementation that has been
carried out, therefore it is intended as only a guide when designing the evaluation:

Achievement of objectives
Is the quality and effectiveness of GCE (Global Citizenship Education) actions being promoted? (
Specific Objective SO.1)

To what extent have GCE training processes been implemented by agents from different
educational fields? (Operational Objective - OO.1.1)
To what extent does the Agenda serve to facilitate the design of GCE actions? (OO.1.2)
To what extent is the Agenda promoting networking, coordination, and complementarity?
(OO.1.3)
To what extent does the Agenda serve to analyze the impact of GCE actions to generate
new proposals? (OO.1.4)

Are attitudes among rural citizens changing? (SO.2
Has participation in GCE processes been promoted in people and social organizations in
rural areas? (OO.2.1)
To what extent have there been changes in the attitudes of citizens in favor of peace,
justice, human rights ...? (OO.2.2)

	

	 	

κινητοποίηση	μεγάλου	αριθμού	νέων	φορέων	αποτελεί	σημαντικό	στόχο.	Οι	τοπικές	
αρχές	 και	 οι	 τοπικοί	 άρχοντες	 καλούνται	 να	 πολλαπλασιάσουν	 και	 να	
ενδυναμώσουν	 τις	 ευκαιρίες	 για	 μάθηση	 στην	 κοινότητα	 μέσα	 από	 τυπικά,	 μη-
τυπικά	και	άτυπα	πλαίσια.42	

Από	εκπαιδευτικής	σκοπιάς,	ο	χώρος	και	ο	χρόνος	που	σχετίζονται	με	την	κατάρτιση	γίνονται	
ολοένα	 και	 περισσότερο	 αντιληπτοί	 με	 πολυδιάστατο	 τρόπο.	 Σε	 αυτούς,	 οι	 σφαίρες	 του	
τυπικού,	 του	 μη-τυπικού	 και	 του	 άτυπου	 συγχωνεύονται,	 μοιράζονται	 μεθοδολογίες	 και	
τεχνολογίες	 και	 με	 τη	 βοήθεια	 αυτών,	 διαφορετικοί	 άνθρωποι	 συναντιούνται	 και	
συνδημιουργούν	ένα	εκπαιδευτικό	μοντέλο.	Στο	πλαίσιο	αυτό,	η	δικτύωση	είναι	απαραίτητη	
για	 την	 παραγωγή	 εκπαιδευτικού	 έργου,	 την	 αποτελεσματική	 χρήση	 πόρων,	 τον	
ολοκληρωμένο	στρατηγικό	σχεδιασμό,	τη	λήψη	μακροπρόθεσμων	αποτελεσμάτων	κ.ο.κ.	
Τα	 ζητήματα	 που	 αφορούν	 σε	 αυτή	 τη	 συγκέντρωση	 φορέων	 είναι	 ο	 καθορισμός	
κατευθυντήριων	γραμμών	δράσης	και	η	κατανομή	ρόλων.	Οι	τοπικοί	φορείς	και	οι	πολιτικοί	
εκπρόσωποι	οφείλουν	να	ενεργοποιούν	την	ΕΠΙ	σε	διαφορετικά	εκπαιδευτικά	περιβάλλοντα	
παρέχοντας	το	ρυθμιστικό	πλαίσιο	καθώς	και	τους	απαραίτητους	και	επαρκείς	πόρους	για	τη	
χάραξη	πολιτικών	οι	οποίες,	σε	 τοπικό	και	εθνικό	επίπεδο,	επιδιώκουν	να	ενσωματώσουν	
αυτήν	τη	στρατηγική	σε	εκπαιδευτικά	σχέδια	και	προγράμματα.	
Οι	 εκπαιδευτικοί	 στον	 κλάδο	 της	 τυπικής	 εκπαίδευσης	 λαμβάνουν	 το	 σημαντικό	 ρόλο	
ενθαρρυντικού	διαμεσολαβητή.	Μέσα	από	 τη	συσσωρευμένη	πρακτική	 τους	σε	 τάξεις	και	
σχολεία	 μπορούν	 να	 προσφέρουν	 εμπειρίες,	 μοντέλα,	 θεματικές	 εξελίξεις	 και	 να	
συμπεριλαμβάνουν	οικογένειες	κ.ο.κ.	
Οι	ΜΚΟ	και	οι	 κοινωνικές	οργανώσεις,	ως	εκπρόσωποι	 της	κοινωνίας	 των	πολιτών	και	ως	
εκπαιδευτικοί	 φορείς,	 αποκτούν	 σημαντικό	 ρόλο	 στη	 διευκόλυνση	 εκπαιδευτικών	
στρατηγικών	και	εμπειριών,	με	προτεραιότητα	στις	ανάγκες	των	συμμετεχόντων.	Επιπλέον,	
ως	μέρος	της	κοινωνίας	των	πολιτών,	οφείλουν	να	επηρεάσουν,	μαζί	με	άλλους	φορείς,	τους	
υψηλά	 ιστάμενους,	 ώστε	 με	 τη	 σειρά	 τους	 να	 λάβουν	 τα	 απαραίτητα	 μέτρα	 για	 να	
δημιουργήσουν	και	να	χρηματοδοτήσουν	διαδικασίες	κατάρτισης	όπως	η	παρούσα.		
Η	δικτύωση	και	ο	συντονισμός	των	φορέων	πρέπει	να	περιλαμβάνει,	μεταξύ	άλλων	δράσεων,	
συγκεκριμένους	 μηχανισμούς	 για	 τη	 σύναψη	 συμφωνίας	 μεταξύ	 φορέων	 (συμβάσεις,	
συμφωνίες,	συμμαχίες,	κ.ο.κ.),	οι	οποίες	επιτρέπουν	αφενός	τη	σαφήνεια	της	διαδικασίας	
του	συντονισμού	αυτού	καθαυτού	και	αφετέρου,	την	ενσωμάτωση	των	προγραμμάτων	και	
προοπτικών	της	ΕΠΙ	στις	διαδικασίες	σχεδιασμού	και	χάραξης	πολιτικής	σε	τοπικό	επίπεδο.	
Ένα	 ισχυρό	 δίκτυο	 στο	 τοπικό	 επίπεδο	 της	 αγροτικής	 περιοχής	 μπορεί	 να	 σχεδιάσει	
παρεμβάσεις	που	ενσωματώνουν	αρχές,	αξίες	και	μεθόδους	ΕΠΙ	στις	εκπαιδευτικές	πολιτικές	
και	 στην	 κοινωνική,	 οικονομική	 και	ανθρώπινη	ανάπτυξη.	Ομοίως,	 το	 δίκτυο	 επιτρέπει	 τη	
διαμόρφωση	των	πολιτικών	των	τοπικών	αρχών	μέσα	από	μοντέλα	που	έχουν	συζητηθεί	και	
συμφωνηθεί	επί	τόπου	(οργανώσεις,	εκπαιδευτικά	κέντρα	κ.ο.κ.).	
Μεταξύ	των	αναμενόμενων	αποτελεσμάτων	της	δικτύωσης	βρίσκεται	η	ενσωμάτωση	της	ΕΠΙ	
σε	σχέδια,	στρατηγικές,	εκπαιδευτικά	προγράμματα	και	διαδικασίες	που	σχετίζονται	με	την	
εκπαίδευση	σε	όλα	τα	πεδία.	Παρόλο	που,	όπως	επισημαίνει	η	UNESCO,	είναι	αλήθεια	ότι	
«δεν	υπάρχει	μία	και	μοναδική	προσέγγιση	εφαρμογής	της	Εκπαίδευσης	για	την	Παγκόσμια	
Ιθαγένεια»,	 υπάρχουν	 παράγοντες	 που	 «συμβάλλουν	 στην	 επιτυχία	 της».	 Οι	 παράγοντες	
αυτοί	συντρέχουν	όταν	η	ΕΠΙ:		

o είναι	ενσωματωμένη	στην	πολιτική	με	την	ευρεία	εμπλοκή	φορέων		
o είναι	μακροπρόθεσμη	και	βιώσιμη	
o ενισχύεται	σε	κάθε	ακαδημαϊκό	έτος	και	στην	ευρύτερη	κοινωνία	
o καλύπτει	την	τοπική,	εθνική	και	παγκόσμια	διάσταση	
o έχει	δημιουργηθεί	και	αναπτύσσεται	σε	συνεργασία	με	τις	τοπικές	κοινότητες		

																																																								
42	UNESCO,	(2014):	Pg.	24	

53

71

Implementation and process
Have all the proposed measures been implemented?
What has been the scope of these measures?
What difficulties have come up in the implementation of these measures?
What has been the degree of involvement of the work teams, organizations, and others
involved?
Has the communication between the work teams been adequate, effective, clear, and
sufficiently frequent?
Has the coordination been effective?
Has the technical facilitation team performed their duties well?
Have the opinions and specific needs of different social groups (by age, gender, or cultural,
religious and/or functional diversity) been taken into account?

Results and impact
Agent training:

What lessons (meaning knowledge, values, or attitudes) have been learned in relation to
the GCE by the agents who have participated in the training?

 Have the new approaches been included in the professional practice of these agents?
 Are there new measures created to include the global dimension in the actions of NGOs,

Civil Society Organisations, Local Bodies, educational centres ...?
Networking:
 Have new coordination spaces been created?
 Have networks of work, mutual support, exchange, etc. been created?

Are actions or projects jointly planned?
Have different agents been able to carry out actions in a coordinated and complementary
manner?

Civil society participation:
Is there a greater involvement of people from civil society in the problems of
municipalities?
Which social groups are the most active in local participation?
Have procedures and spaces for debate that allow active participation in the
municipality/region been created?
Are there new proposals from civil society groups to respond to the municipality’s social
problems?

Research:
Is the impact of the implemented GCE actions known?
Are the results of the research useful for planning new GCE actions?
Have the research actions been used to design actions that are appropriate to the
circumstances and characteristics of the rural environment?
What knowledge have the people participating in the research acquired?
Have new proposals for action been generated?

Based on the evaluation questions, the indicators used to monitor and track implementation are
created. The indicators can be quantitative or qualitative, they are not methods and, on the contrary,
their use in a combined way is recommended. The following are the characteristics that the impact
indicators must have:

● They express the changes generated from the Agenda’s implementation. They should allow
comparison with the situation prior to the program’s implementation and in the successive
programmed evaluation cuts. For this, it is necessary to have the so-called "baseline," and the
moments of intermediate, final, and impact evaluation.

	

	 	

o ανατροφοδοτείται	μέσα	από	διαδικασίες	παρακολούθησης	και	αξιολόγησης	
o βασίζεται	σε	συνεργατικές	συμφωνίες	που	διασφαλίζουν	την	εμπειρογνωμοσύνη,	

μακροπρόθεσμα,	με	προβλέψεις	για	περιοδική	αναθεώρηση43	
	
Το	ίδιο	έγγραφο	επισημαίνει	ότι	αυτή	η	διαδικασία	μπορεί	να	συμβεί	σταδιακά,	ξεκινώντας	
με	 κάτι	 εφικτό,	 όπως,	 αρχικά,	 η	 συνεργασία	 με	 μια	 μικρή	 ομάδα	 σχολείων	 που	 δείχνουν	
ενδιαφέρον,	εστιάζοντας	σε	μια	πτυχή	της	εκπαιδευτικής	διαδικασίας,	όπως	η	κατάρτιση	των	
ενεργών	δασκάλων,	αναθεωρώντας	τα	σχολικά	βιβλία	με	σκοπό	την	ενσωμάτωση	θεμάτων	
ΕΠΙ,	υλοποιώντας	σχολικά	προγράμματα	που	προσφέρουν	στους	μαθητές	την	ευκαιρία	και	
το	κίνητρο	να	μάθουν	περισσότερα	για	το	τι	σημαίνει	να	είσαι	πολίτης	του	κόσμου	κ.ο.κ.44	
Στην	περίπτωσή	μας,	οραματιζόμαστε	την	εφαρμογή	της	Ατζέντας	Rural	DEAR	μέσα	από	τη	
σταδιακή	 δρομολόγηση	 των	 στρατηγικών	 γραμμών	 και	 δράσεων	 που	 περιγράφονται	
παρακάτω.		

Στρατηγικές	δράσεις	δικτύωσης	

Μεταξύ	των	αναγκών	που	επισημαίνονται	στην	Ανάλυση	της	Αναπτυξιακής	Εκπαίδευσης	στην	
Ευρωπαϊκή	 ύπαιθρο 45 ,	 όλες	 οι	 χώρες	 και	 οι	 ομάδες	 που	 έλαβαν	 μέρος	 στη	 σχετική	
διαβούλευση	αναφέρουν	 την	 άγνοια	 που	 διακατέχει	 τους	φορείς	 ΕΠΙ	 και	ως	 αποτέλεσμα	
αυτής,	 την	 έλλειψη	 συντονισμού	 των	 δράσεών	 τους.	 Ως	 εκ	 τούτου,	 η	 πρώτη	 στρατηγική	
δράση	που	προτείνουμε	επιδιώκει	τη	διευκόλυνση	της	κατανόησης,	της	ανταλλαγής	και	της	
συνεργασίας	 μεταξύ	 φορέων,	 μέσα	 από	 τη	 δημιουργία	 τοπικών	 χώρων	 συμμετοχής.	 Η	
συνεργασία	που	θα	προκύψει	οφείλει	να	μετουσιωθεί	στην	υλοποίηση	κοινών	δράσεων	ΕΠΙ	
και	 μεσο-μακροπρόθεσμων	 προγραμμάτων	 εργασίας.	 Τέλος,	 ο	 στόχος	 είναι	 η	 δημιουργία	
ενός	δικτύου	τοπικών	αρχών	το	οποίο,	ξεπερνώντας	τα	τοπικά	σύνορα,	θα	μεταδώσει	την	ΕΠΙ	
στις	περιφέρειες	της	επαρχίας.		
Πίνακας	3:	Δικτύωση	–	Στόχοι	και	στρατηγικές	δράσεις		

Ειδικοί	στόχοι	 Επιχειρησιακοί	στόχοι	 Στρατηγικές	δράσεις	

1/	Η	βελτίωση	της	
ποιότητας	και	της	
αποτελεσματικότητας	των	
εκπαιδευτικών	δράσεων	
τοποθετώντας	τις	δράσεις	
αυτές	σε	μια	στρατηγική	
εργασίας	με	σκοπό	τη	
διεύρυνση	του	πεδίου	και	
του	αντίκτυπου	τους	στους	
Ευρωπαϊκούς	αγροτικούς	
Δήμους.		

1.3/	Ενίσχυση	της	δικτύωσης,	
του	συντονισμού	και	της	
συμπληρωματικότητας	
μεταξύ	φορέων	Εκπαίδευσης	
για	την	Παγκόσμια	Ιθαγένεια	

Δημιουργία	ενός	χώρου	
τοπικού	συντονισμού	

	
Κοινό	πρόγραμμα	
εργασίας	και	κοινές	
παρεμβάσεις		

	
Δημιουργία	δικτύου	
τοπικών	αρχών	για	την	
ΕΠΙ		

Πηγή:	πρωτογενής	επεξεργασία	

																																																								
43	UNESCO,	(2015):	Global	Citizenship	Education:	Topics	and	learning	objectives.	Pg.	46	

http://unesdoc.unesco.org/images/0023/002329/232993e.pdf	
44	UNESCO,	(2015):	Pg.	51	
45	Department	of	International	Development	Cooperation	of	Valladolid	(2017).	Analysis	of	development	
education	in	European	rural	areas.	Pg.	206	

54 70

The purpose of the evaluation is to frequently provide information on how the measures proposed in
the Agenda are being put into practice, and to what extent the expected results and impact are being
obtained. It serves to assess the need for revision, updating, and/or improvement of the Agenda.

The evaluation process proposed is of both process and impact. This means, on the one hand, to detect
and specify possible failures or imbalances of the process, and on the other, to assess the changes
produced by the Agenda’s execution.

The evaluation processes, as well as the methodology to be followed within it, may be diverse (meaning
quantitative, qualitative, and mixed methods), and must be designed individually in each case.
However, they will always be based on the following aspects: type of programming that has been
designed and the material and human resources available.

The evaluation is divided into four strategic actions:

2.1 Design of the evaluation plan and indicators

2.2 Monitoring

2.3 Information collection and analysis

2.4 Writing the evaluation report

2.1 Design of the evaluation plan and indicators

This step means designing and deciding what type of evaluation is going to be carried out, formulating
the evaluation questions, designing the indicators to measure progress, and identifying the most
appropriate sources and methods for information collection.

The first step must be to determine what aspects need to be evaluated. The following table lists some
of the questions that must be asked to evaluate the Agenda’s implementation. It is not an exhaustive
list, as it should be individualized to each rural setting according to the implementation that has been
carried out, therefore it is intended as only a guide when designing the evaluation:

Achievement of objectives
Is the quality and effectiveness of GCE (Global Citizenship Education) actions being promoted? (
Specific Objective SO.1)

To what extent have GCE training processes been implemented by agents from different
educational fields? (Operational Objective - OO.1.1)
To what extent does the Agenda serve to facilitate the design of GCE actions? (OO.1.2)
To what extent is the Agenda promoting networking, coordination, and complementarity?
(OO.1.3)
To what extent does the Agenda serve to analyze the impact of GCE actions to generate
new proposals? (OO.1.4)

Are attitudes among rural citizens changing? (SO.2
Has participation in GCE processes been promoted in people and social organizations in
rural areas? (OO.2.1)
To what extent have there been changes in the attitudes of citizens in favor of peace,
justice, human rights ...? (OO.2.2)

	

	 	

Δημιουργία	ενός	χώρου	τοπικού	συντονισμού	φορέων	που	εμπλέκονται	στο	πρόγραμμα			

Για	να	υλοποιηθεί	η	Ατζέντα,	δεδομένου	του	μεγάλου	αριθμού	των	συμμετεχόντων	και	της	
ποικιλομορφίας	 τους	 (τοπικοί	 και/ή	 περιφερειακοί	 φορείς,	 εκπαιδευτικά	 κέντρα,	 τοπικές	
κοινωνικές	 οργανώσεις	 και	 Μη	 Κυβερνητικές	 αναπτυξιακές	 Οργανώσεις	 κ.ο.κ.)	 κρίνεται	
σκόπιμη	 η	 συγκρότηση	 "ομάδας	 συντονισμού"	 η	 οποία	 θα	 κινήσει	 και	 θα	 κατευθύνει	 τις	
διαδικασίες,	 διασφαλίζοντας	 την	 εκπλήρωση	 των	 στόχων,	 και	 θα	 αναλάβει	 τη	
συμβουλευτική,	την	υποστήριξη,	την	παρακολούθηση	και	το	συντονισμό.		
Σύμφωνα	 με	 το	 οργανόγραμμα	 της	 Ατζέντας 46 ,,	 αυτή	 η	 ομάδα,	 αποτελούμενη	 από	
εκπροσώπους	 διαφορετικών	 τοπικών	 αρχών	 που	 συμμετέχουν	 στο	 πρόγραμμα,	 θα	 είναι	
υπεύθυνη	για	το	συντονισμό	και	τον	προγραμματισμό	των	δράσεων	ΕΠΙ	που	θα	αναλάβει	
κάθε	ένα	από	τα	συμμετέχοντα	Δημοτικά	Συμβούλια.	Επίσης,	θα	διασφαλίζει	την	κατάρτιση	
και	τη	συμβουλευτική	για	τους	εμπλεκόμενους	τοπικούς	εταίρους,	σε	συνεχή	συντονισμό	με	
την	ομάδα	κατάρτισης,	σε	μια	προσπάθεια	να	εμπλακούν	κι	άλλοι	Δήμοι	στο	πρόγραμμα,	
κ.ο.κ.		
Ο	πρωταρχικός	στόχος	αυτών	των	τοπικών	χώρων	συντονισμού	είναι,	με	τη	σειρά	τους,	να	
θέσουν	σε	εφαρμογή	την	Ατζέντα	ΕΠΙ	σε	τοπικές	αγροτικές	περιοχές,	επιδιώκοντας	σταθερές	
συνεργασίες,	μέσα	από	την	υπογραφή	συμφωνιών,	με	τους	συμμετέχοντες	φορείς.		
Η	συμμετοχή	σε	ένα	τοπικό	πλαίσιο	συντονισμού	απαιτεί	συμμόρφωση	με	βασικούς	κανόνες	
που	παρέχουν	στους	συμμετέχοντες	φορείς	ένα	κοινό	πλαίσιο	αναφοράς	και	δημιουργούν	
ένα	 φιλικό	 και	 αποτελεσματικό	 πλαίσιο	 εργασίας.	 Αυτοί	 οι	 κανόνες	 καλύπτουν	 ζητήματα	
όπως	η	παρουσία	και	συμμετοχή	σε	συναντήσεις,	η	προετοιμασία	των	συναντήσεων	με	βάση	
την	εκάστοτε	ημερήσια	διάταξη,	η	δράση	με	βάση	το	συμφέρον	της	ομάδας	ως	συνόλου	και	
όχι	το	συμφέρον	ενός	μεμονωμένου	φορέα,	με	προτεραιότητα	πάντα	στα	ζητήματα	εργασίας	
κ.ο.κ.		
Η	 ομάδα	 κατάρτισης,	 από	 την	 πλευρά	 της,	 αποτελούμενη	 από	 ειδικούς	 σε	 εκπαιδευτικές	
διαδικασίες	και	στην	ενθάρρυνση	της	κοινωνικής	συμμετοχής,47	έχει	την	ευθύνη	της	ορθής	
υλοποίησης	του	προγράμματος	σε	ό,τι	αφορά	την	επίτευξη	των	στόχων,	την	εφαρμογή	των	
μεθοδολογιών,	τις	ακολουθούμενες	διαδικασίες,	την	κατάρτιση	και	τη	συμβουλευτική	των	
εμπλεκόμενων	 φορέων,	 την	 παρακολούθηση	 και	 τη	 διευκόλυνση	 των	 διαδικασιών	
συστηματοποίησης	και	αξιολόγησης,	κ.ο.κ.		
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

																																																								
46	Δες	οργανόγραμμα	στην	επόμενη	σελίδα		
47	Rural	DEAR	Agenda	(2017)	

55

71

Implementation and process
Have all the proposed measures been implemented?
What has been the scope of these measures?
What difficulties have come up in the implementation of these measures?
What has been the degree of involvement of the work teams, organizations, and others
involved?
Has the communication between the work teams been adequate, effective, clear, and
sufficiently frequent?
Has the coordination been effective?
Has the technical facilitation team performed their duties well?
Have the opinions and specific needs of different social groups (by age, gender, or cultural,
religious and/or functional diversity) been taken into account?

Results and impact
Agent training:

What lessons (meaning knowledge, values, or attitudes) have been learned in relation to
the GCE by the agents who have participated in the training?

 Have the new approaches been included in the professional practice of these agents?
 Are there new measures created to include the global dimension in the actions of NGOs,

Civil Society Organisations, Local Bodies, educational centres ...?
Networking:
 Have new coordination spaces been created?
 Have networks of work, mutual support, exchange, etc. been created?

Are actions or projects jointly planned?
Have different agents been able to carry out actions in a coordinated and complementary
manner?

Civil society participation:
Is there a greater involvement of people from civil society in the problems of
municipalities?
Which social groups are the most active in local participation?
Have procedures and spaces for debate that allow active participation in the
municipality/region been created?
Are there new proposals from civil society groups to respond to the municipality’s social
problems?

Research:
Is the impact of the implemented GCE actions known?
Are the results of the research useful for planning new GCE actions?
Have the research actions been used to design actions that are appropriate to the
circumstances and characteristics of the rural environment?
What knowledge have the people participating in the research acquired?
Have new proposals for action been generated?

Based on the evaluation questions, the indicators used to monitor and track implementation are
created. The indicators can be quantitative or qualitative, they are not methods and, on the contrary,
their use in a combined way is recommended. The following are the characteristics that the impact
indicators must have:

● They express the changes generated from the Agenda’s implementation. They should allow
comparison with the situation prior to the program’s implementation and in the successive
programmed evaluation cuts. For this, it is necessary to have the so-called "baseline," and the
moments of intermediate, final, and impact evaluation.

	

	 	

Εικόνα	4.	Οργανόγραμμα	
	

	
	
Χρονοδιάγραμμα:	η	δράση	ξεκινά	με	την	υλοποίηση	του	προγράμματος		

Φορέας	
διαχείρισης

Τοπική,	περιφερειακή	
αυτοδιοίκηση	κ.ο.κ.

Τοπική	ομάδα	1
Τοπικός	φορέας	–

Εκπαιδευτικά	κέντρα	-
ΜΚΟ,	Κοινωνικές	

Οργανώσεις

Τοπική	ομάδα	2
Τοπικός	φορέας	–

Εκπαιδευτικά	κέντρα	- ΜΚΟ,	
Κοινωνικές	Οργανώσεις

Τοπική	ομάδα	3
Τοπικός	φορέας	– Εκπαιδευτικά	

κέντρα	- ΜΚΟ,	Κοινωνικές	
Οργανώσεις

Ομάδα	
κατάρτισης
-κατάρτιση,	παρακολούθηση,	
συμβουλευτική,	αξιολόγηση

Ομάδα	
συντονισμού

ΜΚΟ,	Κοινωνικές	Οργανώσεις	–
Εκπαιδευτικά	κέντρα		- Τοπικές	αρχές		

- κ.ο.κ.

56 70

The purpose of the evaluation is to frequently provide information on how the measures proposed in
the Agenda are being put into practice, and to what extent the expected results and impact are being
obtained. It serves to assess the need for revision, updating, and/or improvement of the Agenda.

The evaluation process proposed is of both process and impact. This means, on the one hand, to detect
and specify possible failures or imbalances of the process, and on the other, to assess the changes
produced by the Agenda’s execution.

The evaluation processes, as well as the methodology to be followed within it, may be diverse (meaning
quantitative, qualitative, and mixed methods), and must be designed individually in each case.
However, they will always be based on the following aspects: type of programming that has been
designed and the material and human resources available.

The evaluation is divided into four strategic actions:

2.1 Design of the evaluation plan and indicators

2.2 Monitoring

2.3 Information collection and analysis

2.4 Writing the evaluation report

2.1 Design of the evaluation plan and indicators

This step means designing and deciding what type of evaluation is going to be carried out, formulating
the evaluation questions, designing the indicators to measure progress, and identifying the most
appropriate sources and methods for information collection.

The first step must be to determine what aspects need to be evaluated. The following table lists some
of the questions that must be asked to evaluate the Agenda’s implementation. It is not an exhaustive
list, as it should be individualized to each rural setting according to the implementation that has been
carried out, therefore it is intended as only a guide when designing the evaluation:

Achievement of objectives
Is the quality and effectiveness of GCE (Global Citizenship Education) actions being promoted? (
Specific Objective SO.1)

To what extent have GCE training processes been implemented by agents from different
educational fields? (Operational Objective - OO.1.1)
To what extent does the Agenda serve to facilitate the design of GCE actions? (OO.1.2)
To what extent is the Agenda promoting networking, coordination, and complementarity?
(OO.1.3)
To what extent does the Agenda serve to analyze the impact of GCE actions to generate
new proposals? (OO.1.4)

Are attitudes among rural citizens changing? (SO.2
Has participation in GCE processes been promoted in people and social organizations in
rural areas? (OO.2.1)
To what extent have there been changes in the attitudes of citizens in favor of peace,
justice, human rights ...? (OO.2.2)

	

	 	

Πρόγραμμα	εργασίας	και	κοινές	παρεμβάσεις	σε	τοπικό	επίπεδο		

Μετά	 τη	 δημιουργία	 του	 πλαισίου	 συντονισμού,	 οι	 προσπάθειες	 θα	 στραφούν	 προς	 την	
τήρηση	των	δεσμεύσεων	και	την	εφαρμογή	των	απαραίτητων	δράσεων	για	την	εφαρμογή	της	
Ατζέντας	στο	τοπικό	επίπεδο.	Έτσι,	το	πλαίσιο	συντονισμού	θα	στηρίζεται	στη	συμβουλευτική	
και	την	υποστήριξη	φορέων	που	προωθούν	την	Ατζέντα	και	της	ομάδας	κατάρτισης.	
Παρόλο	 που	 η	 δικτύωση	 επιτρέπει	 τη	 μεγιστοποίηση	 των	 πόρων	 και	 των	 υποστηρικτικών	
μέσων,	ο	σκοπός	του	δικτύου	δεν	είναι	μόνο	να	υιοθετήσει	μια	κοινή	προσέγγιση	για	την	
εξοικονόμηση	 πόρων.	 Τα	 δίκτυα	 εξελίσσονται,	 αναπτύσσονται	 και	 αποκτούν	 νόημα	 χάρη	
στους	κοινούς	στόχους	τους,	χάρη	στους	λόγους	που	έχουν	φέρει	τα	μέλη	τους	εξαρχής	κοντά.	
Με	αυτόν	 τον	 τρόπο,	 το	δίκτυο	αποτελεί	πηγή	 ιδεών	και	συμβάλλει	στην	υλοποίηση	μιας	
κοινής	προσπάθειας	που	ενισχύει	την	αντίληψη	ότι	οι	εκπαιδευτικές	διαδικασίες	είναι	κοινή	
ευθύνη.	
Δύο	βασικές	δραστηριότητες	θα	αναληφθούν	προς	αυτή	την	κατεύθυνση:	

1. Μικρο-ανάλυση	των	αναγκών	ΕΠΙ	και	των	εκπαιδευτικών	πόρων	
Η	ανάλυση	αυτή	προϋποθέτει	την	κατανόηση	του	τί	γίνεται/έχει	γίνει	σε	σχέση	με	την	ΕΠΙ	σε	
τοπικό	 επίπεδο,	 ποιοι	 και	 πώς	 το	 εφαρμόζουν/έχουν	 εφαρμόσει	 και	 ποια	 είναι/ήταν	 τα	
αποτελέσματα.	Η	πληροφορία	για	την	ύπαρξη	ή	μη	πρότερης	δράσης	είναι	απαραίτητη	όχι	
μόνο	για	την	κατανόηση	του	τρέχοντος/ιστορικού	πλαισίου	και	του	πιθανού	αντίκτυπου	των	
εκπαιδευτικών	παρεμβάσεων,	αλλά	και	για	την	πρώτη	επαφή	με	τους	βασικούς	φορείς	της	
ΕΠΙ.		
Οι	 επαφές	 προς	 αυτή	 την	 κατεύθυνση	 και	 οι	 πρόσθετες	 διαβουλεύσεις	 με	 άλλα	
ενδιαφερόμενα	μέρη	σε	τοπικό	επίπεδο,	θα	επιτρέψουν	τον	εντοπισμό	των	αναγκών	όπως	
αυτές	γίνονται	αντιληπτές	στο	πεδίο	αναφοράς.	
Η	μικρο-ανάλυση	θα	παρέχει	επίσης	τις	απαραίτητες	πληροφορίες	για	ανάλυση	σε	βάθος	και	
λήψη	αποφάσεων	σχετικά	με	την	Ατζέντα	και	το	βασικό	της	περιεχόμενο,	το	οποίο	θα	απαντά	
σε	ερωτήματα	σχετικά	με	το	τί	κάνει	ποιος,	πώς	γίνεται,	τι	χρειάζεται	για	να	γίνει	και	ποια	
είναι	τα	αποτελέσματα.	
Χρονοδιάγραμμα:	 η	 μικρο-ανάλυση	 ξεκινά	 στο	 πρώτο	 εξάμηνο	 της	 εφαρμογής	 του	
προγράμματος	σε	τοπικό	επίπεδο	
	

2. Προγραμματισμός	και	παρακολούθηση	της	ανάπτυξης	της	Ατζέντας	ΕΠΙ	σε	κάθε	
Δήμο		

Λαμβάνοντας	 υπόψη	 την	 Ατζέντα	 και	 τα	 αποτελέσματα	 της	 μικρο-ανάλυσης,	 κάθε	 τοπικό	
συντονιστικό	 πλαίσιο	 θα	 προγραμματίσει	 δραστηριότητες	 και	 θα	 διευκολύνει	 τη	 σύναψη	
συμφωνιών	μεταξύ	διαφόρων	φορέων.	
Αυτό	 προϋποθέτει	 ότι	 διαφορετικοί	 φορείς	 θα	 κάνουν	 κοινή	 χρήση	 ενός	 ενιαίου	
εκπαιδευτικού	έργου.	Δε	συνεπάγεται	όμως	τη	διεξαγωγή	των	 ίδιων	δραστηριοτήτων	από	
όλους	τους	εμπλεκόμενους	αλλά	μάλλον	ότι	κάθε	μέλος,	στο	πλαίσιο	που	ανήκει	(τυπικό,	μη-
τυπικό,	 άτυπο),	 θα	 αναλάβει	 εκπαιδευτικές	 δράσεις	 που	 συμβάλλουν	 στον	 κοινό	
συμφωνημένο	στόχο.	
Κατά	 τη	 διάρκεια	 υλοποίησης	 των	 δραστηριοτήτων,	 θα	 πραγματοποιούνται	 τακτικές	
συναντήσεις	ανταλλαγής	εμπειριών	που	αφορούν	στη	δυναμική	των	διαφόρων	διαδικασιών,	
την	 ανταλλαγή	 πόρων	 και	 εντυπώσεων,	 τον	 επαναπροσδιορισμό	 των	 στόχων	 όπου	 είναι	
απαραίτητο,	την	πρόταση	νέων	ενεργειών	κ.λπ.	Ένας	εκπρόσωπος	της	ομάδας	κατάρτισης	θα	
συμμετέχει	σε	αυτές	τις	συναντήσεις	με	στόχο	τη	συγκέντρωση	πληροφοριών	και	προτάσεων,	
πόρων	και	υποστηρικτικών	μέσων	απαραίτητων	για	την	ανάπτυξη	της	Ατζέντας.	
Χρονοδιάγραμμα:	Ο	προγραμματισμός	ξεκινά	με	την	ολοκλήρωση	της	μικρο-ανάλυσης	και	
συμπεριλαμβάνει	 τη	 συχνότητα	 των	 συναντήσεων	 παρακολούθησης.	 Συνίστανται,	
κατ’ελάχιστον,	τρεις	ετήσιες	συναντήσεις.	
	

57

71

Implementation and process
Have all the proposed measures been implemented?
What has been the scope of these measures?
What difficulties have come up in the implementation of these measures?
What has been the degree of involvement of the work teams, organizations, and others
involved?
Has the communication between the work teams been adequate, effective, clear, and
sufficiently frequent?
Has the coordination been effective?
Has the technical facilitation team performed their duties well?
Have the opinions and specific needs of different social groups (by age, gender, or cultural,
religious and/or functional diversity) been taken into account?

Results and impact
Agent training:

What lessons (meaning knowledge, values, or attitudes) have been learned in relation to
the GCE by the agents who have participated in the training?

 Have the new approaches been included in the professional practice of these agents?
 Are there new measures created to include the global dimension in the actions of NGOs,

Civil Society Organisations, Local Bodies, educational centres ...?
Networking:
 Have new coordination spaces been created?
 Have networks of work, mutual support, exchange, etc. been created?

Are actions or projects jointly planned?
Have different agents been able to carry out actions in a coordinated and complementary
manner?

Civil society participation:
Is there a greater involvement of people from civil society in the problems of
municipalities?
Which social groups are the most active in local participation?
Have procedures and spaces for debate that allow active participation in the
municipality/region been created?
Are there new proposals from civil society groups to respond to the municipality’s social
problems?

Research:
Is the impact of the implemented GCE actions known?
Are the results of the research useful for planning new GCE actions?
Have the research actions been used to design actions that are appropriate to the
circumstances and characteristics of the rural environment?
What knowledge have the people participating in the research acquired?
Have new proposals for action been generated?

Based on the evaluation questions, the indicators used to monitor and track implementation are
created. The indicators can be quantitative or qualitative, they are not methods and, on the contrary,
their use in a combined way is recommended. The following are the characteristics that the impact
indicators must have:

● They express the changes generated from the Agenda’s implementation. They should allow
comparison with the situation prior to the program’s implementation and in the successive
programmed evaluation cuts. For this, it is necessary to have the so-called "baseline," and the
moments of intermediate, final, and impact evaluation.

	

	 	

Δημιουργία	δικτύου	τοπικών	αρχών	για	την	Εκπαίδευση	για	την	Παγκόσμια	Ιθαγένεια		

Η	διαδικασία	συντονισμού	και	συμφωνίας	μεταξύ	των	εκπαιδευτικών	φορέων	που	απαιτείται	
από	 την	 Ατζέντα	 σε	 τοπικό	 επίπεδο	 και	 οι	 δράσεις	 ανταλλαγής	 εμπειριών	 και	
παρακολούθησης	που	διεξάγονται	από	τις	εμπλεκόμενες	τοπικές	αρχές,	ανοίγουν	ευκαιρίες	
για	τη	διεύρυνση	της	εμπειρίας	προς	άλλους	φορείς	και	τοπικές	αρχές.	
Για	πολλά	χρόνια	μέχρι	και	σήμερα,	έχουν	πραγματοποιηθεί	ποικίλες	τυπικές	και	μη-τυπικές	
δράσεις	 (ημέρες	 κατάρτισης,	 εργαστήρια,	 σεμινάρια,	 συνέδρια,	 βραβεία	 κ.λπ.)	 που	
στοχεύουν	στην	ανταλλαγή	εμπειριών,	την	ανάλυση	και	το	διάλογο	πάνω	στις	εκπαιδευτικές	
πρακτικές.	 Τέτοιες	 παρεμβάσεις	 είναι	 αμοιβαία	 επωφελείς	 επειδή	 σηματοδοτούν	 νέα	
μονοπάτια	και	ενθαρρύνουν	τον	καθορισμό	μελλοντικών	στόχων.	
Ωστόσο,	 παρά	 την	 ύπαρξη	 αυτών	 των	 διαδικασιών,	 κατά	 τη	 διάρκεια	 της	 Ανάλυσης 48 ,	
εκπρόσωποι	διαφορετικών	κλάδων	 (δάσκαλοι,	ΜΚΟ,	τοπικοί	φορείς	κ.ο.κ.)	εξέφρασαν	την	
ανάγκη	για	βαθύτερο	προβληματισμό	σχετικά	με	τις	δράσεις	και	τις	αντιλήψεις	για	ΕΠΙ	σε	
περιφερειακό	και	τοπικό	επίπεδο.	Ως	εκ	τούτου,	η	Ατζέντα	προτείνει	τη	δημιουργία	πλαισίων	
συντονισμού,	ως	χώρων	που	δεν	θα	είναι	κατ’	ανάγκη	επίσημες	δομές	προορισμένες	για	τη	
συγκεκριμένη	 περίσταση	αλλά	 θα	 είναι	 σίγουρα	 χώροι	 που	 θα	 δημιουργούν	 πραγματικές	
ευκαιρίες	ανταλλαγής	καλών	πρακτικών,	προβληματισμού	και	δράσης	–	όπως	ο	συντονισμός	
των	παρεμβάσεων	και	η	σύναψη	ισχυρών	δεσμών	για	την	υποστήριξη	της	δράσης.		
Όπως	επισημαίνει	ο	F.	Fantova:	

«Δεν	 αξίζει	 να	 προσπαθούμε	 να	 αντιμετωπίσουμε	 ή	 να	 λύσουμε	 –	 στη	 μικρή	
κλίμακα,	μέσα	από	τη	δημιουργία	και	ανανέωση	δεσμών	(σε	προσωπικό	επίπεδο,	
στην	οικογένειά	μας,	στη	γειτονιά	μας)	–	προβλήματα	μεγάλης	κλίμακας	που	έχουν	
να	κάνουν	με	την	πρόσβαση	σε	πόρους	και	την	άσκηση	δικαιωμάτων.		
[…]	
Η	παρέμβαση	στην	κοινότητα	απαιτεί	συμμαχίες	μεταξύ	ανθρώπων	με	πολιτικό	και	
διοικητικό	 ρόλο	 στις	 τοπικές	 αρχές	 -	 οι	 οποίοι	 επιδιώκουν	 τη	 νομιμοποίηση	 της	
δημόσιας	δράσης	-	επιχειρηματιών	ικανών	να	προωθήσουν	μια	δυναμική	οικονομία	
που	θα	συμβαδίζει	την	κοινωνική	ευθύνη,	κοινωνικών	οργανώσεων	με	έμφαση	στην	
αυτό-διαχείριση	και	την	ενεργή	συμμετοχή	των	πολιτών,	φορέων	του	τριτογενούς	
τομέα	 (είτε	 με	 μεγάλη	 διαχειριστική	 ικανότητα	 είτε	 βαθύτερα	 συνυφασμένοι	 με	
στον	τοπικό	ιστό	(…)»49	

Υπό	αυτή	την	έννοια,	το	δίκτυο	συμβάλλει	στην	κατανόηση	των	εκπαιδευτικών	διαδικασιών	
όντας	 πηγή	 προτάσεων	 και	 προσεγγίσεων,	 όπως	 η	 κοινή	 ευθύνη.	 Πέραν	 του	 τοπικού	
πλαισίου,	 η	 εισαγωγή	 της	 Ατζέντας	 και	 η	 δημιουργία	 ενός	 δικτύου	 τοπικών	αρχών	 για	 τη	
στήριξη	 της	ΕΠΙ	μπορούν	να	επιφέρουν	σημαντικές	αλλαγές	στον	 τομέα	 της	εκπαίδευσης,	
όπως:	

o Σταθερή	 αλληλεπίδραση	 μεταξύ	 διαφόρων	 εκπαιδευτικών	 φορέων	 και	
προσδιορισμός	κοινών	στόχων	

o Εφαρμογή	καινοτόμων	εκπαιδευτικών	διαδικασιών	σε	αγροτικές	περιοχές		
o Ενσωμάτωση	της	ΕΠΙ	σε	εκπαιδευτικές	στρατηγικές	της	τοπικής	διακυβέρνησης	και	

των	κοινωνικών	οργανώσεων,	κ.ο.κ	
	
Η	 ανάλυση	 και	 η	 ανταλλαγή	 εκπαιδευτικών	 εμπειριών	 στο	 πλαίσιο	 ημερών	 κατάρτισης,	
εργαστηρίων,	 βραβείων	 κ.ο.κ.,	 μπορούν	 να	 βοηθήσουν,	 αφενός,	 στην	 κατανόηση	 των	
διαχρονικών	 εξελίξεων	 στον	 τομέα	 της	 ΕΠΙ,	 στο	 άμεσο	 περιβάλλον	 μας	 και	 αφετέρου,	 να	
αποτελέσουν	πλαίσιο	για	τη	μεταφορά	γνώσης,	μεθοδολογιών,	ενεργειών	κ.ο.κ.,	οι	οποίες	
																																																								
48	Department	of	International	Development	Cooperation	of	Valladolid	(2017).			
49	Fantova,	F.	(2008):	La	intervención	comunitaria	en	barrios	desfavorecidos	ante	los	nuevos	riesgos	so-
ciales.	Pg.	5	and	8.	http://fantova.net/?wpfb_dl=31		

58 70

The purpose of the evaluation is to frequently provide information on how the measures proposed in
the Agenda are being put into practice, and to what extent the expected results and impact are being
obtained. It serves to assess the need for revision, updating, and/or improvement of the Agenda.

The evaluation process proposed is of both process and impact. This means, on the one hand, to detect
and specify possible failures or imbalances of the process, and on the other, to assess the changes
produced by the Agenda’s execution.

The evaluation processes, as well as the methodology to be followed within it, may be diverse (meaning
quantitative, qualitative, and mixed methods), and must be designed individually in each case.
However, they will always be based on the following aspects: type of programming that has been
designed and the material and human resources available.

The evaluation is divided into four strategic actions:

2.1 Design of the evaluation plan and indicators

2.2 Monitoring

2.3 Information collection and analysis

2.4 Writing the evaluation report

2.1 Design of the evaluation plan and indicators

This step means designing and deciding what type of evaluation is going to be carried out, formulating
the evaluation questions, designing the indicators to measure progress, and identifying the most
appropriate sources and methods for information collection.

The first step must be to determine what aspects need to be evaluated. The following table lists some
of the questions that must be asked to evaluate the Agenda’s implementation. It is not an exhaustive
list, as it should be individualized to each rural setting according to the implementation that has been
carried out, therefore it is intended as only a guide when designing the evaluation:

Achievement of objectives
Is the quality and effectiveness of GCE (Global Citizenship Education) actions being promoted? (
Specific Objective SO.1)

To what extent have GCE training processes been implemented by agents from different
educational fields? (Operational Objective - OO.1.1)
To what extent does the Agenda serve to facilitate the design of GCE actions? (OO.1.2)
To what extent is the Agenda promoting networking, coordination, and complementarity?
(OO.1.3)
To what extent does the Agenda serve to analyze the impact of GCE actions to generate
new proposals? (OO.1.4)

Are attitudes among rural citizens changing? (SO.2
Has participation in GCE processes been promoted in people and social organizations in
rural areas? (OO.2.1)
To what extent have there been changes in the attitudes of citizens in favor of peace,
justice, human rights ...? (OO.2.2)

	

	 	

μέχρι	τώρα	αναπτύσσονταν	μονοδιάστατα.	Και	οι	δύο	αυτές	προοπτικές	μπορεί	να	έχουν	σε	
μεγάλο	 βαθμό	 θετικές	 επιπτώσεις	 ως	 προς	 την	 προώθηση	 της	 εκπαίδευσης	 για	 την	
παγκόσμια	ιθαγένεια	σε	αγροτικές	περιοχές.		
	
Χρονοδιάγραμμα:	 Κατά	 τη	διάρκεια	 του	πρώτου	χρόνου	υλοποίησης	και	 ειδικότερα	μέσα	
από	 την	 παρουσίαση	 και	 διάδοση	 δράσεων	 ΕΠΙ	 που	 θα	 εφαρμοστούν	 μέσα	 στο	 έτος.	Θα	
επιδιωχθεί	 η	 προσέγγιση	 άλλων	 τοπικών	 Συμβουλίων	 με	 σκοπό	 τη	 σταδιακή	 τους	
ενσωμάτωση	στο	δίκτυο.		
	

59

71

Implementation and process
Have all the proposed measures been implemented?
What has been the scope of these measures?
What difficulties have come up in the implementation of these measures?
What has been the degree of involvement of the work teams, organizations, and others
involved?
Has the communication between the work teams been adequate, effective, clear, and
sufficiently frequent?
Has the coordination been effective?
Has the technical facilitation team performed their duties well?
Have the opinions and specific needs of different social groups (by age, gender, or cultural,
religious and/or functional diversity) been taken into account?

Results and impact
Agent training:

What lessons (meaning knowledge, values, or attitudes) have been learned in relation to
the GCE by the agents who have participated in the training?

 Have the new approaches been included in the professional practice of these agents?
 Are there new measures created to include the global dimension in the actions of NGOs,

Civil Society Organisations, Local Bodies, educational centres ...?
Networking:
 Have new coordination spaces been created?
 Have networks of work, mutual support, exchange, etc. been created?

Are actions or projects jointly planned?
Have different agents been able to carry out actions in a coordinated and complementary
manner?

Civil society participation:
Is there a greater involvement of people from civil society in the problems of
municipalities?
Which social groups are the most active in local participation?
Have procedures and spaces for debate that allow active participation in the
municipality/region been created?
Are there new proposals from civil society groups to respond to the municipality’s social
problems?

Research:
Is the impact of the implemented GCE actions known?
Are the results of the research useful for planning new GCE actions?
Have the research actions been used to design actions that are appropriate to the
circumstances and characteristics of the rural environment?
What knowledge have the people participating in the research acquired?
Have new proposals for action been generated?

Based on the evaluation questions, the indicators used to monitor and track implementation are
created. The indicators can be quantitative or qualitative, they are not methods and, on the contrary,
their use in a combined way is recommended. The following are the characteristics that the impact
indicators must have:

● They express the changes generated from the Agenda’s implementation. They should allow
comparison with the situation prior to the program’s implementation and in the successive
programmed evaluation cuts. For this, it is necessary to have the so-called "baseline," and the
moments of intermediate, final, and impact evaluation.

	

	 	

Συμμετοχή	και	κινητοποίηση	

Η	συμμετοχή	και	η	κοινωνική	κινητοποίηση	είναι	τα	μέσα	που	επιτρέπουν	στους	πολίτες	να	
εμπλακούν	στη	λήψη	αποφάσεων	-	σε	ζητήματα	που	τους	επηρεάζουν	σε	πολλαπλά	επίπεδα,	
από	το	τοπικό	στο	παγκόσμιο	–	με	σκοπό	την	ανάπτυξη	μοντέλων	που	μετασχηματίζουν	την	
πραγματικότητα.	Η	συμμετοχή	έχει	τριπλή	διάσταση	στο	πλαίσιο	αυτής	της	Ατζέντας,	ως	:		
1. Μεθοδολογική	αρχή:	η	έμφαση	στη	συμμετοχή	αποτελεί	γενική	αρχή	της	Ατζέντας.	Οι	

συμμετοχικές	μέθοδοι	διατρέχουν	όλα	τα	πεδία	δράσης	και	ο	στόχος	της	Ατζέντας	αυτός	
καθαυτός	υιοθετείται	από	τους	φορείς	και	τον	τοπικό	πληθυσμό:		

§ Η	 εκπαίδευση	 προτείνει	 μια	 συμμετοχική	 μεθοδολογία,	 παρέχοντας	
στους	 φορείς	 τις	 απαραίτητες	 δεξιότητες	 και	 ικανότητες	 για	 να	
σχεδιάσουν	και	να	εφαρμόσουν	με	συμμετοχικό	τρόπο	τις	παρεμβάσεις	
ΕΠΙ	που	ανταποκρίνονται	στα	μοναδικά	χαρακτηριστικά	των	αγροτικών	
περιοχών.	

§ Ο	 συντονισμός	 των	 φορέων	 και	 η	 δικτύωση	 προάγουν	 τη	 συμμετοχή	
διαφορετικών	τύπων	φορέων	που	εκπροσωπούν	τον	τοπικό	πληθυσμό,	
μέσα	από	τη	σύναψη	συμφωνιών.		

§ Η	συμμετοχική	έρευνα	εμπλέκει	τους	φορείς	της	υπαίθρου	αξιοποιώντας	
τη	 γνώση	 που	 παράγεται	 μέσα	 από	 την	 εμπειρία	 τους	 με	 σκοπό	 τη	
συλλογική	δημιουργία	στρατηγικών	δράσης.		

	
2. Στόχος	 και	 αποτέλεσμα	 της	 ΕΠΙ:	 η	 επίτευξη	 ευρύτερης	 συμμετοχής	 του	 τοπικού	

πληθυσμού	και	των	κοινωνικών	οργανώσεων,	σε	ότι	αφορά	την	παγκόσμια	ιθαγένεια.	
Για	την	τακτική	συμμετοχή	των	κοινωνικών	ομάδων	σε	τέτοιου	είδους	δράση	θεωρούμε	
δεδομένο	ότι	έχει	αναπτυχθεί	ένα	βασικό	επίπεδο	κριτικής	συνειδητοποίησης	μεταξύ	
τους.		

	
3. Εργαλείο	και	μέσο	της	ΕΠΙ:	στην	Ατζέντα	για	την	Αναπτυξιακή	Εκπαίδευση	σε	αγροτικές	

περιοχές	η	συμμετοχή	συμβάλλει	με	συγκεκριμένο	τρόπο	στο	στόχο	της	αλλαγής	των	
κοινωνικών	αντιλήψεων	για	την	ανάπτυξη	και	την	παγκόσμια	ιθαγένεια	(Ειδικός	Στόχος	
2).	Ειδικότερα,	επιδιώκει	να	ανάγει	τους	πολίτες	σε	πρωταγωνιστές	και	παράγοντες	των	
μοντέλων	ΕΠΙ	ενσωματώνοντας,	έτσι,	μια	κριτική	και	«παγκοσμιοτοπική»	προοπτική.		

	
	

Στρατηγικές	δράσεις		

	
Παρόλο	που	η	έμφαση	στη	συμμετοχή	διατρέχει	ολόκληρη	την	Ατζέντα,	πιστεύουμε	πως	είναι	
απαραίτητο	να	συμπεριλάβουμε	ειδικές	δράσεις	για	την	ενθάρρυνσή	αυτής	καθώς	και	της	
κοινωνικής	 κινητοποίησης	 στις	 αγροτικές	 περιοχές.	 Οι	 ειδικές	 αυτές	 δράσεις	 είναι	 οι	
ακόλουθες:		

1. Αναζωογόνηση	 της	 κοινότητας	 και	 υποστήριξη	 για	 τη	 δημιουργία	 νέων	
πρωτοβουλιών	και	κοινωνικών	οργανώσεων		

2. Οργανωτική	ενδυνάμωση	των	τοπικών	κοινωνικών	ομάδων	
3. Υποστήριξη	 στο	 σχεδιασμό	 και	 την	 υλοποίηση	 των	 δράσεων	 κοινωνικής	

συμμετοχής	για	την	ΕΠΙ		
4. Δημιουργία	ευκαιριών	και	χώρων	διαλόγου	

	 	

60 70

The purpose of the evaluation is to frequently provide information on how the measures proposed in
the Agenda are being put into practice, and to what extent the expected results and impact are being
obtained. It serves to assess the need for revision, updating, and/or improvement of the Agenda.

The evaluation process proposed is of both process and impact. This means, on the one hand, to detect
and specify possible failures or imbalances of the process, and on the other, to assess the changes
produced by the Agenda’s execution.

The evaluation processes, as well as the methodology to be followed within it, may be diverse (meaning
quantitative, qualitative, and mixed methods), and must be designed individually in each case.
However, they will always be based on the following aspects: type of programming that has been
designed and the material and human resources available.

The evaluation is divided into four strategic actions:

2.1 Design of the evaluation plan and indicators

2.2 Monitoring

2.3 Information collection and analysis

2.4 Writing the evaluation report

2.1 Design of the evaluation plan and indicators

This step means designing and deciding what type of evaluation is going to be carried out, formulating
the evaluation questions, designing the indicators to measure progress, and identifying the most
appropriate sources and methods for information collection.

The first step must be to determine what aspects need to be evaluated. The following table lists some
of the questions that must be asked to evaluate the Agenda’s implementation. It is not an exhaustive
list, as it should be individualized to each rural setting according to the implementation that has been
carried out, therefore it is intended as only a guide when designing the evaluation:

Achievement of objectives
Is the quality and effectiveness of GCE (Global Citizenship Education) actions being promoted? (
Specific Objective SO.1)

To what extent have GCE training processes been implemented by agents from different
educational fields? (Operational Objective - OO.1.1)
To what extent does the Agenda serve to facilitate the design of GCE actions? (OO.1.2)
To what extent is the Agenda promoting networking, coordination, and complementarity?
(OO.1.3)
To what extent does the Agenda serve to analyze the impact of GCE actions to generate
new proposals? (OO.1.4)

Are attitudes among rural citizens changing? (SO.2
Has participation in GCE processes been promoted in people and social organizations in
rural areas? (OO.2.1)
To what extent have there been changes in the attitudes of citizens in favor of peace,
justice, human rights ...? (OO.2.2)

	

	 	

	

Ειδικοί	στόχοι	
Επιχειρησιακοί	

στόχοι	

Στρατηγικές	
κατευθυντήρι

ες	
Στρατηγικές	δράσεις		

2/	Η	αλλαγή	στις	
κοινωνικές	αντιλήψεις	
για	την	αγροτική	
ανάπτυξη,	
ενσωματώνοντας	τη	
βιωσιμότητα	(αίσθημα	
ευθύνης	και	εφαρμογή	
κώδικα	δεοντολογίας	
στην	κατανάλωση,	στις	
δημόσιες	συμβάσεις	
και	στις	εμπορικές	
συναλλαγές	και	δίκαιο	
εμπόριο)	και	
υποστηρίζοντας	τη	
Στρατηγική	και	μετά	το	
2015	στις	αγροτικές	
περιοχές	

2.1/	Παροχή	
κινήτρων	για	τη	
συμμετοχή	των	
ατόμων	και	των	
κοινωνικών	
οργανώσεων	στις	
διαδικασίες	ΕΠΙ	

Συμμετοχή	
και	κοινωνική	
κινητοποίηση	

Αναζωογόνηση	της	
κοινότητας	και	υποστήριξη	
για	τη	δημιουργία	νέων	
πρωτοβουλιών	και	
κοινωνικών	οργανώσεων	

Οργανωτική	ενδυνάμωση	
των	τοπικών	κοινωνικών	
ομάδων	

Υποστήριξη	στο	σχεδιασμό	
και	την	υλοποίηση	των	
δράσεων	κοινωνικής	
συμμετοχής	για	την	ΕΠΙ	

Δημιουργία	ευκαιριών	και	
χώρων	διαλόγου	

	

Αναζωογόνηση	της	κοινότητας	και	υποστήριξη	για	τη	δημιουργία	νέων	πρωτοβουλιών	και	
κοινωνικών	οργανώσεων		

Η	πρώτη	προϋπόθεση	συμμετοχής	είναι	«το	αίσθημα	του	ανήκειν»,	δηλαδή	το	να	είσαι	μέλος	
μιας	λιγότερο	ή	περισσότερο	καθορισμένης	ομάδας,	τυπικής	ή	άτυπης	όπως	μια	κοινότητα,	
μια	 γειτονιά,	 κ.λπ.	 Έτσι	 η	 πρώτη	 προτεινόμενη	 δράση	 είναι	 η	 ανάπτυξη	 έργων	
αναζωογόνησης	της	κοινότητας	με	σκοπό	την	ενδυνάμωση	ενός	αισθήματος	του	ανήκειν	και	
την	ενεργοποίηση	ενδιαφέροντος	για	τη	συμμετοχή.		
	
Στόχος	της	κοινοτικής	δράσης	είναι	η	αναζωογόνηση	
της	κοινωνικής	συνοχής	και	η	συμβολή	στη	σύνδεση	
και	στη	κοινωνική	οργάνωση	-	σε	συνάρτηση	με	τις	
συλλογικές	πρωτοβουλίες	που	αποσκοπούν	στη	
βελτίωση	της	ποιότητας	ζωής	-	ιδιαίτερα	στις	
κοινωνικά	μειονεκτικές	περιοχές50.	Από	αυτή	την	
άποψη,	η	ομάδα	και	η	οργάνωσή	της	εμφανίζονται	
σαν	ένα	στοιχείο	το	οποίο	μέσα	σε	ένα	συγκεκριμένο	

																																																								
50	Zambrano,	A.	(2007):	Criterios	de	intervención	en	estrategias	de	empoderamiento	
comunitario:	la	perspectiva	de	profesionales	y	expertos	de	la	intervención	comunita-
ria	en	Chile	y	España.	Unpublished	doctoral	thesis	in	Social	Psychology,	University	of	
Barcelona,	Spain.		
Tesis	no	publicada	para	optar	al	grado	de	Doctor	en	Psicología	Social,	Universidad	
de	Barcelona,	España.		

Οι	κοινοτικές	δράσεις	
στοχεύουν	στην	αναζωογόνηση	
της	κοινωνικής	συνοχής,	στη	
βελτίωση	της	σύνδεσης	και	της	
κοινωνικής	οργάνωσης	σε	
συνδυασμό	με	τις	συλλογικές	
δράσεις	που	στοχεύουν	στη	
βελτίωση	της	ποιότητας	ζωής.		

	

61

71

Implementation and process
Have all the proposed measures been implemented?
What has been the scope of these measures?
What difficulties have come up in the implementation of these measures?
What has been the degree of involvement of the work teams, organizations, and others
involved?
Has the communication between the work teams been adequate, effective, clear, and
sufficiently frequent?
Has the coordination been effective?
Has the technical facilitation team performed their duties well?
Have the opinions and specific needs of different social groups (by age, gender, or cultural,
religious and/or functional diversity) been taken into account?

Results and impact
Agent training:

What lessons (meaning knowledge, values, or attitudes) have been learned in relation to
the GCE by the agents who have participated in the training?

 Have the new approaches been included in the professional practice of these agents?
 Are there new measures created to include the global dimension in the actions of NGOs,

Civil Society Organisations, Local Bodies, educational centres ...?
Networking:
 Have new coordination spaces been created?
 Have networks of work, mutual support, exchange, etc. been created?

Are actions or projects jointly planned?
Have different agents been able to carry out actions in a coordinated and complementary
manner?

Civil society participation:
Is there a greater involvement of people from civil society in the problems of
municipalities?
Which social groups are the most active in local participation?
Have procedures and spaces for debate that allow active participation in the
municipality/region been created?
Are there new proposals from civil society groups to respond to the municipality’s social
problems?

Research:
Is the impact of the implemented GCE actions known?
Are the results of the research useful for planning new GCE actions?
Have the research actions been used to design actions that are appropriate to the
circumstances and characteristics of the rural environment?
What knowledge have the people participating in the research acquired?
Have new proposals for action been generated?

Based on the evaluation questions, the indicators used to monitor and track implementation are
created. The indicators can be quantitative or qualitative, they are not methods and, on the contrary,
their use in a combined way is recommended. The following are the characteristics that the impact
indicators must have:

● They express the changes generated from the Agenda’s implementation. They should allow
comparison with the situation prior to the program’s implementation and in the successive
programmed evaluation cuts. For this, it is necessary to have the so-called "baseline," and the
moments of intermediate, final, and impact evaluation.

	

	 	

κοινωνικό	πλαίσιο,	επιτρέπει	την	αναζωογόνηση	της	κοινωνικής	ζωής	μέσω	της	
ενδυνάμωσης	του	πολιτικού	υποκειμένου,	προωθώντας	τις	διαρθρωτικές	σχέσεις	που	
καθιστούν	δυνατή	τη	δημοκρατική	συμμετοχή.51	
Οι	δράσεις	που	ακολουθούν	στοχεύουν	στην	αναζωογόνηση	της	κοινότητας:		
Τοπικές	μικρο-μελέτες:	με	στόχο	την	ενθάρρυνση	της	συμμετοχής	που	ανταποκρίνεται	στις	
πραγματικές	ανάγκες	και	προσδοκίες	των	κοινοτήτων	οι	μελέτες	αυτές	εξετάζουν	την	τοπική	
ιστορία,	τα	μοναδικά	χαρακτηριστικά	του	πληθυσμού,	τις	οργανωτικές	πρακτικές	καθώς	και	
το	βαθμό	ικανοποίησης	της	κοινότητας	ως	προς	την	εκπροσώπηση	του	πληθυσμού	από	αυτές	
τις	πρακτικές,	την	ύπαρξη	ή	μη	φυσικών	ηγετών	στο	πλαίσιο	της	τοπικής	διακυβέρνησης	κ.ο.κ.		
Η	ίδια	μελέτη	εκτίμησης	μπορεί	να	χρησιμοποιηθεί	για	τους	σκοπούς	του	συντονισμού	των	
φορέων	και	της	συμμετοχής.	Η	δράση	αυτή	προέρχεται	από	το	κεφάλαιο	της	έρευνας.		
Χρονοδιάγραμμα:	 Οι	 μικρο-μελέτες	 ευελπιστούμε	 να	 διεξαχθούν	 κατά	 τη	 διάρκεια	 του	
πρώτου	εξαμήνου	του	προγράμματος		
	
Δράσεις	ευαισθητοποίησης:	σε	αυτές	συμπεριλαμβάνονται	συζητήσεις,	ημέρες	κατάρτισης,	
εργαστήρια	και	άλλες	δράσεις	που	απευθύνονται	στον	τοπικό	πληθυσμό.	Οι	δράσεις	αυτές	
θα	αναδείξουν	 την	 ισχύ	και	 τις	δυνατότητες	 της	ομάδας	μέσα	από	 τη	συλλογική	δουλειά,	
ανεξάρτητα	από	το	προσωπικό	ενδιαφέρον,	την	πολιτισμική	ταυτότητα,	την	ταυτότητα	του	
φύλου,	κ.ο.κ.	Στόχος	είναι	οι	κάτοικοι	να	οικειοποιηθούν,	όχι	μόνο	αυτό	που	τους	επηρεάζει	
άμεσα,	αλλά	αυτό	που	αφορά	στην	πόλη,	στην	ευρύτερη	περιοχή,	στον	κόσμο,	μέσα	από	το	
πρίσμα	 του	 «παγκοσμιοτοπικού».	 Για	 το	 σκοπό	 αυτό,	 ενισχύονται	 εκδηλώσεις,	
δραστηριότητες	και	χώροι	που	έχουν	προσδιοριστεί	ως	κίνητρα	για	αυθόρμητη	συνάθροιση	
των	 κατοίκων.	 Απ’	 το	 να	 περιμένουμε	 από	 τους	 ανθρώπους	 να	 ανταποκριθούν	 σε	
προγραμματισμένες	δράσεις	είναι	προτιμότερο	να	ανταποκρίνονται	οι	δράσεις	στις	ανάγκες	
των	ανθρώπων.		
Για	 να	 ενθαρρύνουμε	 τη	 συμμετοχή	 είναι	 σημαντικό	 να	 εμπλέξουμε	 άτομα	 με	 ιδιότητες	
φυσικής	ηγεσίας	η	οποίοι	έχουν	εντοπιστεί	στην	περιοχή	μέσα	από	την	προηγηθείσα	μικρο-
μελέτη.		
Χρονοδιάγραμμα:	 Οι	 δράσεις	 ξεκινούν	 με	 την	 ολοκλήρωση	 της	 μικρο-μελέτης	 και	
διεξάγονται	καθ’όλη	τη	διάρκεια	του	προγράμματος.	
	
Τεχνική	 υποστήριξη:	 όπως	 συμβουλευτική	 σε	 ζητήματα	 οργανωτικής	 διάρθρωσης,	 τύπων	
οργάνωσης,	 νομικά	 και	 οικονομικά	 ζητήματα	 και	 άλλα	 που	 αφορούν	 σε	 νεοσύστατους	
οργανισμούς.	Το	πρώτο	βήμα	θα	είναι	η	δημιουργία	μορφών	κοινοτικής	συμμετοχής	μέσα	
από	την	αναζήτηση	μοντέλων	με	συνοχή	και	σημασία	για	την	ομάδα.		
Χρονοδιάγραμμα:	Καθ’όλη	τη	διάρκεια	του	προγράμματος	σε	συνάρτηση	με	τη	ζήτηση	από	
πλευράς	των	οργανώσεων.		
	
	

Οργανωτική	ενδυνάμωση	των	τοπικών	κοινωνικών	ομάδων	

Ο	 στόχος	 της	 δράσης	 είναι	 η	 ενδυνάμωση	 των	 υφιστάμενων	 και	 των	 νεοσύστατων	
κοινωνικών	 ομάδων	 και	 οργανισμών.	 Αυτή	 η	 δράση	 επικεντρώνεται	 στη	 δημιουργία	
κατάλληλων	και	αναγκαίων	συνθηκών	ώστε	οι	οντότητες	αυτές	να	επιτύχουν	τους	στόχους	
τους,	 όπως	 για	 παράδειγμα	 την	 εκπλήρωση	 των	 δεσμεύσεών	 τους,	 με	 σκοπό	 να	
																																																								
51	Lapalma,	A.	(2001):	El	escenario	de	la	intervención	comunitaria.	Revista	de	Psicología	Universidad	de	
Chile,	10(2).	Pg.	61-70.	

62 70

The purpose of the evaluation is to frequently provide information on how the measures proposed in
the Agenda are being put into practice, and to what extent the expected results and impact are being
obtained. It serves to assess the need for revision, updating, and/or improvement of the Agenda.

The evaluation process proposed is of both process and impact. This means, on the one hand, to detect
and specify possible failures or imbalances of the process, and on the other, to assess the changes
produced by the Agenda’s execution.

The evaluation processes, as well as the methodology to be followed within it, may be diverse (meaning
quantitative, qualitative, and mixed methods), and must be designed individually in each case.
However, they will always be based on the following aspects: type of programming that has been
designed and the material and human resources available.

The evaluation is divided into four strategic actions:

2.1 Design of the evaluation plan and indicators

2.2 Monitoring

2.3 Information collection and analysis

2.4 Writing the evaluation report

2.1 Design of the evaluation plan and indicators

This step means designing and deciding what type of evaluation is going to be carried out, formulating
the evaluation questions, designing the indicators to measure progress, and identifying the most
appropriate sources and methods for information collection.

The first step must be to determine what aspects need to be evaluated. The following table lists some
of the questions that must be asked to evaluate the Agenda’s implementation. It is not an exhaustive
list, as it should be individualized to each rural setting according to the implementation that has been
carried out, therefore it is intended as only a guide when designing the evaluation:

Achievement of objectives
Is the quality and effectiveness of GCE (Global Citizenship Education) actions being promoted? (
Specific Objective SO.1)

To what extent have GCE training processes been implemented by agents from different
educational fields? (Operational Objective - OO.1.1)
To what extent does the Agenda serve to facilitate the design of GCE actions? (OO.1.2)
To what extent is the Agenda promoting networking, coordination, and complementarity?
(OO.1.3)
To what extent does the Agenda serve to analyze the impact of GCE actions to generate
new proposals? (OO.1.4)

Are attitudes among rural citizens changing? (SO.2
Has participation in GCE processes been promoted in people and social organizations in
rural areas? (OO.2.1)
To what extent have there been changes in the attitudes of citizens in favor of peace,
justice, human rights ...? (OO.2.2)

	

	 	

διασφαλίσουν	τη	συνέχεια	στην	ύπαρξή	τους	και	το	μελλοντικό	τους	όραμα	για	ανάπτυξη,	με	
απώτερο	σκοπό	να	καταστούν	το	αποτελεσματικό	μέσο	για	την	συμμετοχή	των	πολιτών.	
Ιδανικά,	 θα	 συσταθεί	 ένα	 σχέδιο	 ενίσχυσης	 για	 κάθε	 οργανισμό,	 βασισμένο	 στα	 ειδικά	
χαρακτηριστικά	 του.	 Ως	 εκ	 τούτου,	 η	 ομάδα	 υποστήριξης	 οφείλει	 να	 λάβει	 υπόψη	 τη	
μοναδική	φύση	 της	 κάθε	 ομάδας.	 Για	 τη	 δημιουργία	 αυτού	 του	 σχεδίου,	 προτείνονται	 οι	
ακόλουθες	δράσεις:	
Οργανωτική	ανάλυση:	αφορά	στους	ανθρώπους	που	απαρτίζουν	τον	οργανισμό,	οι	οποίοι	
θα	 ορίσουν	 τα	 δυνατά	 σημεία	 και	 τις	 αδυναμίες,	 τις	 ευκαιρίες	 και	 τους	 κινδύνους	 σε	 ότι	
αφορά	την	επίτευξη	των	στόχων	και	την	υλοποίηση	δράσεων	ΕΠΙ	είτε	εντός	είτε	εκτός	του	
πλαισίου	του	οργανισμού.		
Μια	οργανωτική	ανάλυση	θα	πρέπει	να	βασίζεται	στη	συμμετοχή	των	μελών	του	οργανισμού	
μέσα	 από	 συμμετοχικές	 τεχνικές	 όπως	 η	 ανάλυση	 SWOT	 (Strengths,	 Weaknesses,	
Opportunities,	 Threats)	 ή	 άλλες	 παρόμοιες	 τεχνικές	 με	 στόχο	 την	 ενθάρρυνση	 του	
προβληματισμού,	 της	 αυτοκριτικής	 και	 κατ’	 επέκταση,	 του	 προσδιορισμού	 των	
προβλημάτων.		
Το	σημείο	εκκίνησης	για	τον	προβληματισμό	θα	μπορούσε	να	είναι	η	ερώτηση	«τι	βλάπτει;»	
διαφορετικά	μέρη	της	κοινότητας	ή	του	οργανισμού	και	«γιατί;»,	«τι	μπορεί	να	γίνει;»,	«για	
ποιο	σκοπό;»	και	«από	ποιον;».	Η	εξέλιξη	από	αυτή	την	αρχική	«βλάβη»	(τα	συμπτώματα	που	
γίνονται	 περισσότερο	αισθητά)	 έως	 τον	 κοινό	προσδιορισμό	 του	 ζητήματος	 είναι	 ήδη	μια	
καλή	αρχή.52		
Χρονοδιάγραμμα:	Καθ’	όλη	τη	διάρκεια	του	προγράμματος		
	
Σχέδιο	ενδυνάμωσης:	Μόλις	ολοκληρωθεί	η	ανάλυση,	καταρτίζεται	το	σχέδιο	ενδυνάμωσης	
το	οποίο	θέτει	στόχους	σύμφωνους	με	τη	φύση	του	οργανισμού.	
Για	τη	διευκόλυνση	της	διαδικασίας	σχεδιασμού	συνίσταται	η	διεξαγωγή	ενός	οργανωτικού	
εργαστηρίου.	Η	ομάδα	υποστήριξης	θα	έχει	την	ευθύνη	της	οργάνωσης	του	εργαστηρίου,	
βασιζόμενη	στη	συμμετοχή	των	μελών	του	οργανισμού.	Κρίνεται	σκόπιμη	η	ηχογράφηση	
των	παρεμβάσεων	των	συμμετεχόντων	καθώς	και	η	ενθάρρυνση	της	συζήτησης,	ανάλυσης,	
προβληματισμού	και	ομαδικής	εργασίας,	με	ορθή	χρήση	του	χρόνου,	ώστε	να	επιτευχθούν	
οι	στόχοι	του	εργαστηρίου.	Μετά	την	ολοκλήρωση	του	εργαστηρίου,	η	ομάδα	υποστήριξης	
πρέπει	να	οργανώσει	την	πληροφορία	ώστε	να	δημιουργήσει	ένα	πρωτόλειο	έγγραφο	του	
σχεδίου	ενδυνάμωσης.	Αυτό	το	πρωτόλειο	έγγραφο	θα	πρέπει	να	συζητηθεί	και	να	
αναθεωρηθεί	σε	συνεδρίαση	ολομέλειας	ώστε	να	εγκριθεί.		
Κατά	τη	διάρκεια	του	εργαστηρίου,	κρίνεται	σκόπιμος	ο	προσδιορισμός	των	δράσεων	που	
θα	διεξαχθούν	με	σκοπό	την	ενδυνάμωση	του	οργανισμού.	Θα	πρέπει	επίσης	να	
προσδιοριστεί	με	σαφήνεια,	ποιες	δράσεις	θα	υλοποιηθούν,	ποιοι	θα	είναι	υπεύθυνοι	
καθώς	και	πώς	θα	αξιολογηθούν	οι	δράσεις.	Όλα	τα	παραπάνω	πρέπει	να	υλοποιηθούν	
μέσα	στο	αναμενόμενο	χρονικό	πλαίσιο	ώστε	να	ενισχυθεί	ο	οργανισμός.		
Χρονοδιάγραμμα:	Μετά	την	ολοκλήρωση	της	οργανωτικής	ανάλυσης			
	
Ανάπτυξη	δεξιοτήτων	σε	τοπικούς	οργανισμούς:	Η	κατάρτιση	πρέπει	να	προγραμματιστεί	
με	τέτοιο	τρόπο	ώστε	να	βασίζεται	στις	δεξιότητες	των	μελών	του	οργανισμού	αλλά	και	να	
τις	βελτιώνει.	Το	πρόγραμμα	κατάρτισης	θα	πρέπει	να	ανταποκρίνεται	στις	αδυναμίες	που	
έχουν	εντοπιστεί,	με	στόχο	την	αποδοτικότερη	εσωτερική	διαχείριση.	
Με	τη	βοήθεια	ενός	πίνακα,	το	πρόγραμμα	κατάρτισης	μπορεί	να	περιγραφεί	με	σαφήνεια,	
ορίζοντας	την	περιοχή	που	χρειάζεται	ενδυνάμωση,	την	κατάρτιση	που	θα	παρασχεθεί,	τον	
																																																								
52	Observatorio	Internacional	de	Ciudadanía	y	Medio	Ambiente	Sostenible	(CIMAS),	(2009):	Metodo-
logías	Participativas,	Manual.	CIMAS-IEPALA,	Madrid,	2009.	Pg.	8.		
http://www.redcimas.org/wordpress/wp-content/uploads/2012/09/manual_2010.pdf	

63

71

Implementation and process
Have all the proposed measures been implemented?
What has been the scope of these measures?
What difficulties have come up in the implementation of these measures?
What has been the degree of involvement of the work teams, organizations, and others
involved?
Has the communication between the work teams been adequate, effective, clear, and
sufficiently frequent?
Has the coordination been effective?
Has the technical facilitation team performed their duties well?
Have the opinions and specific needs of different social groups (by age, gender, or cultural,
religious and/or functional diversity) been taken into account?

Results and impact
Agent training:

What lessons (meaning knowledge, values, or attitudes) have been learned in relation to
the GCE by the agents who have participated in the training?

 Have the new approaches been included in the professional practice of these agents?
 Are there new measures created to include the global dimension in the actions of NGOs,

Civil Society Organisations, Local Bodies, educational centres ...?
Networking:
 Have new coordination spaces been created?
 Have networks of work, mutual support, exchange, etc. been created?

Are actions or projects jointly planned?
Have different agents been able to carry out actions in a coordinated and complementary
manner?

Civil society participation:
Is there a greater involvement of people from civil society in the problems of
municipalities?
Which social groups are the most active in local participation?
Have procedures and spaces for debate that allow active participation in the
municipality/region been created?
Are there new proposals from civil society groups to respond to the municipality’s social
problems?

Research:
Is the impact of the implemented GCE actions known?
Are the results of the research useful for planning new GCE actions?
Have the research actions been used to design actions that are appropriate to the
circumstances and characteristics of the rural environment?
What knowledge have the people participating in the research acquired?
Have new proposals for action been generated?

Based on the evaluation questions, the indicators used to monitor and track implementation are
created. The indicators can be quantitative or qualitative, they are not methods and, on the contrary,
their use in a combined way is recommended. The following are the characteristics that the impact
indicators must have:

● They express the changes generated from the Agenda’s implementation. They should allow
comparison with the situation prior to the program’s implementation and in the successive
programmed evaluation cuts. For this, it is necessary to have the so-called "baseline," and the
moments of intermediate, final, and impact evaluation.

	

	 	

υπεύθυνο	για	την	κατάρτιση,	τις	ημερομηνίες	διεξαγωγής	και	οποιαδήποτε	άλλη	πληροφορία	
θεωρεί	 η	 ομάδα	 υποστήριξης	 ότι	 είναι	 σημαντική.	 Για	 κάθε	 ζήτημα	 ξεχωριστά,	 είναι	
απαραίτητο	να	προσδιοριστεί	το	περιεχόμενο	που	θα	καλυφθεί,	η	μέθοδος	κατάρτισης	–	που	
οφείλει	να	είναι	απλή	και	στην	κατάλληλη	γλώσσα	για	τους	συμμετέχοντες.	Τέλος,	το	υλικό	
για	 την	 κατάρτιση	 πρέπει	 να	 προετοιμαστεί	 και	 για	 την	 ομάδα	 ενίσχυσης	 και	 για	 τους	
συμμετέχοντες.		
Οι	θεματικές	της	κατάρτισης	θα	μπορούσαν	να	καλύψουν	ζητήματα	όπως	ηγεσία	και	ομαδική	
δουλειά,	 λήψη	 αποφάσεων	 και	 επίλυση	 συγκρούσεων,	 ενσωμάτωση	 της	 διάστασης	 του	
φύλου	και	της	ταυτότητας,	στρατηγικός	σχεδιασμός,	συγκέντρωση	πόρων,	προγραμματισμός	
έργου	και	ό,τι	άλλο	κρίνεται	σκόπιμο	από	τους	εμπλεκόμενους	στον	οργανισμό.		
Χρονοδιάγραμμα:	Καθ’όλη	τη	διάρκεια	του	προγράμματος	σε	συνάρτηση	με	τις	ανάγκες	των	
οργανισμών.	
	
	

Υποστήριξη	στο	σχεδιασμό	και	την	υλοποίηση	των	δράσεων	κοινωνικής	συμμετοχής	για	την	
ΕΠΙ	

Αυτή	η	δράση	περιλαμβάνει	την	υποστήριξη	στο	σχεδιασμό	των	εκπαιδευτικών	δράσεων	και	
στη	 διεξαγωγή	 εκστρατειών	 κοινωνικής	 κινητοποίησης	 που	 έχουν	 στόχο	 την	 αλλαγή	 στις	
όποιες	 τρέχουσες	 συνθήκες	 επιδιώκουν	 να	 αλλάξουν	 τέτοιου	 είδους	 παρεμβάσεις.	 Η	
υποστήριξη	 επίσης	 απευθύνεται	 στους	 οργανισμούς	 ή	 στα	 άτομα	 που	 επιδιώκουν	 την	
υλοποίηση	δράσεων	ΕΠΙ	αλλά	χρειάζονται	τεχνική	βοήθεια	για	ορισμένα	ζητήματα.	Τέτοιου	
είδους	 υποστήριξη	 ενθαρρύνει	 την	 ενεργή	 συμμετοχή	 στην	 προώθηση	 της	 ΕΠΙ	 και	 στην	
αλλαγή	 των	 αντιλήψεων	 προς	 την	 κατεύθυνση	 μιας	 περισσότερο	 δίκαιης	 και	 βιώσιμης	
πραγματικότητας.		
Η	 παρέμβαση	 ποικίλει	 σε	 μορφή	 και	 περιεχόμενο	 ανάλογα	 με	 την	 τυπολογία	 των	
προτεινόμενων	δράσεων,	 τα	 χαρακτηριστικά	 των	 εμπλεκόμενων	φορέων,	 τη	θεματική	 της	
εκάστοτε	 δράσης,	 το	 κοινό	 στο	 οποίο	 απευθύνεται,	 τις	 ειδικότερες	 ανάγκες	 που	 αυτή	
καλύπτει,	κ.ο.κ.		
Ως	εκ	τούτου,	κρίνεται	σκόπιμος	ο	σχεδιασμός	των	υποστηρικτικών	δράσεων	σε	συνάρτηση	
με	τη	ζήτηση	και	τις	ειδικές	απαιτήσεις	κάθε	δράσης,	με	σεβασμό	στην	μέχρι	τώρα	πορεία	
της	κάθε	κοινότητας.	Η	υποστήριξη	θα	πρέπει	να	ανταποκρίνεται	σε	συγκεκριμένες	ανάγκες	
μέσα	 από	 δράσεις	 που	 ποικίλουν	 από	 μεμονωμένες	 συναντήσεις	 κατάρτισης	 έως	 τη	
συμβουλευτική	διαχείρισης	και	την	υποστήριξη	στην	πρόσβαση	σε	πόρους,	μεταξύ	άλλων.		
Χρονοδιάγραμμα:	Καθ’όλη	τη	διάρκεια	του	προγράμματος	
	
	

Δημιουργία	ευκαιριών	και	χώρων	διαλόγου	

Οι	 άνθρωποι	 και	 οι	 ομάδες	 που	 έχουν	 συμβάλει	 στην	 Ανάλυση	 της	 Αναπτυξιακής	
Εκπαίδευσης	 σε	 Αγροτικές	 Περιοχές 53 	(τοπικοί	 φορείς,	 ΜΚΟ	 /	 Κοινωνικές	 Οργανώσεις,	
εμπειρογνώμονες	 ΕΠΙ,	 εκπαιδευτικά	 κέντρα	 και	 ο	 γενικός	 πληθυσμός)	 επισημαίνουν	 το	
πρόβλημα	της	έλλειψης	ευκαιριών	και	της	ανεπάρκειας	τακτικών,	δομημένων	μηχανισμών	
για	διάλογο,	διαβούλευση	και	αποτελεσματική	συμμετοχή.		
																																																								
53	Department	of	International	Development	Cooperation	of	the	University	of	Val-
ladolid	(2017)	

64 70

The purpose of the evaluation is to frequently provide information on how the measures proposed in
the Agenda are being put into practice, and to what extent the expected results and impact are being
obtained. It serves to assess the need for revision, updating, and/or improvement of the Agenda.

The evaluation process proposed is of both process and impact. This means, on the one hand, to detect
and specify possible failures or imbalances of the process, and on the other, to assess the changes
produced by the Agenda’s execution.

The evaluation processes, as well as the methodology to be followed within it, may be diverse (meaning
quantitative, qualitative, and mixed methods), and must be designed individually in each case.
However, they will always be based on the following aspects: type of programming that has been
designed and the material and human resources available.

The evaluation is divided into four strategic actions:

2.1 Design of the evaluation plan and indicators

2.2 Monitoring

2.3 Information collection and analysis

2.4 Writing the evaluation report

2.1 Design of the evaluation plan and indicators

This step means designing and deciding what type of evaluation is going to be carried out, formulating
the evaluation questions, designing the indicators to measure progress, and identifying the most
appropriate sources and methods for information collection.

The first step must be to determine what aspects need to be evaluated. The following table lists some
of the questions that must be asked to evaluate the Agenda’s implementation. It is not an exhaustive
list, as it should be individualized to each rural setting according to the implementation that has been
carried out, therefore it is intended as only a guide when designing the evaluation:

Achievement of objectives
Is the quality and effectiveness of GCE (Global Citizenship Education) actions being promoted? (
Specific Objective SO.1)

To what extent have GCE training processes been implemented by agents from different
educational fields? (Operational Objective - OO.1.1)
To what extent does the Agenda serve to facilitate the design of GCE actions? (OO.1.2)
To what extent is the Agenda promoting networking, coordination, and complementarity?
(OO.1.3)
To what extent does the Agenda serve to analyze the impact of GCE actions to generate
new proposals? (OO.1.4)

Are attitudes among rural citizens changing? (SO.2
Has participation in GCE processes been promoted in people and social organizations in
rural areas? (OO.2.1)
To what extent have there been changes in the attitudes of citizens in favor of peace,
justice, human rights ...? (OO.2.2)

	

	 	

Τέτοιου	 είδους	 ευκαιρίες	 και	 μηχανισμοί	 δημόσιας	 συμμετοχής	 προάγουν	 την	 ανταλλαγή	
πληροφοριών	και	αποκτούν	θεμελιώδη	ρόλο	στην	ενθάρρυνση	του	συνεχούς	διαλόγου.	Οι	
χώροι	 συμμετοχής	 ενθαρρύνουν	 τη	 συναίνεση	 και	 τις	 εναλλακτικές	 λύσεις,	 δημιουργούν	
δεσμούς	μεταξύ	φορέων	που	σε	διαφορετική	περίπτωση	δε	θα	επικοινωνούσαν	μεταξύ	τους	
και	 μπορούν	 να	 αποτελέσουν	 το	 πρώτο	 βήμα	 προς	 την	 κατεύθυνση	 μιας	 ισχυρότερης	
σύνδεσης	μεταξύ	συμμετεχόντων.		
	
Για	 το	 σκοπό	 αυτό,	 είναι	 απαραίτητη	 η	 δημιουργία	
πλαισίων	με	σκοπό	 το	διάλογο	μεταξύ	 των	πολιτών	
και	 διαφόρων	 οργανισμών,	 τοπικών	 φορέων,	
εκπαιδευτικών	 κέντρων,	 κ.ο.κ.	 Αυτοί	 οι	 χώροι	 -	
πλαίσια	 μπορούν	 να	 αναδυθούν	 μέσα	 από	 τη	
διεξαγωγή	φόρουμ,	ημερών	κατάρτισης,	σεμιναρίων,	
εμπορικών	 εκθέσεων	 ή	 άλλων	 εκδηλώσεων	 που	
μπορούν	να	προαχθούν	από	 τον	φορέα	διαχείρισης	
του	 έργου,	 την	 ομάδα	 συντονισμού	 και	 από	
μεμονωμένους	φορείς	της	αγροτικής	περιοχής.		
	
Σε	 συνάρτηση	 με	 αυτές	 τις	 εκδηλώσεις	 που	 στοχεύουν	 στη	 δημιουργία	 ευκαιριών	 για	
διάλογο,	κρίνεται	σκόπιμη	η	εξασφάλιση	τόπων	όπου	οι	φορείς	θα	μπορούν	να	συναντηθούν	
και	 να	 ανταλλάξουν	 απόψεις,	 να	 προβληματιστούν,	 να	 σχεδιάσουν	 και	 να	 υλοποιήσουν	
κοινές	δράσεις.	Μπορούμε	να	ορίσουμε	τέτοιους	τόπους	είτε	επιλέγοντας	ειδικούς	χώρους	
για	 αποκλειστική	 χρήση	 με	 σκοπό	 το	 διάλογο	 είτε	 καταφεύγοντας	 σε	 τόπους	 οι	 οποίοι	
χρησιμοποιούνται	 ήδη	 για	 την	 αυθόρμητη	 συνάθροιση	 ατόμων	 για	 άλλους	 λόγους	 (μια	
πλατεία,	ένα	μπαρ,	ένα	πολιτιστικό	κέντρο,	ένα	κέντρο	φροντίδας	κ.ο.κ).		
Χρονοδιάγραμμα:	Καθ’όλη	τη	διάρκεια	του	προγράμματος	

Οι	 χώροι	 διαλόγου	 μεταξύ	
φορέων	 προάγουν	 την	
ανταλλαγή	 πληροφοριών,	
ενισχύουν	 το	 διάλογο,	
δημιουργούν	 δεσμούς,	
ενθαρρύνουν	 τη	 συναίνεση	 και	
την	υλοποίηση	κοινών	δράσεων.		

	

65

71

Implementation and process
Have all the proposed measures been implemented?
What has been the scope of these measures?
What difficulties have come up in the implementation of these measures?
What has been the degree of involvement of the work teams, organizations, and others
involved?
Has the communication between the work teams been adequate, effective, clear, and
sufficiently frequent?
Has the coordination been effective?
Has the technical facilitation team performed their duties well?
Have the opinions and specific needs of different social groups (by age, gender, or cultural,
religious and/or functional diversity) been taken into account?

Results and impact
Agent training:

What lessons (meaning knowledge, values, or attitudes) have been learned in relation to
the GCE by the agents who have participated in the training?

 Have the new approaches been included in the professional practice of these agents?
 Are there new measures created to include the global dimension in the actions of NGOs,

Civil Society Organisations, Local Bodies, educational centres ...?
Networking:
 Have new coordination spaces been created?
 Have networks of work, mutual support, exchange, etc. been created?

Are actions or projects jointly planned?
Have different agents been able to carry out actions in a coordinated and complementary
manner?

Civil society participation:
Is there a greater involvement of people from civil society in the problems of
municipalities?
Which social groups are the most active in local participation?
Have procedures and spaces for debate that allow active participation in the
municipality/region been created?
Are there new proposals from civil society groups to respond to the municipality’s social
problems?

Research:
Is the impact of the implemented GCE actions known?
Are the results of the research useful for planning new GCE actions?
Have the research actions been used to design actions that are appropriate to the
circumstances and characteristics of the rural environment?
What knowledge have the people participating in the research acquired?
Have new proposals for action been generated?

Based on the evaluation questions, the indicators used to monitor and track implementation are
created. The indicators can be quantitative or qualitative, they are not methods and, on the contrary,
their use in a combined way is recommended. The following are the characteristics that the impact
indicators must have:

● They express the changes generated from the Agenda’s implementation. They should allow
comparison with the situation prior to the program’s implementation and in the successive
programmed evaluation cuts. For this, it is necessary to have the so-called "baseline," and the
moments of intermediate, final, and impact evaluation.

	

	 	

Έρευνα		

Ο	 τομέας	 έρευνας	 σε	 οποιαδήποτε	 στρατηγική	 δράσης	 περιλαμβάνει	 τη	 συλλογή,	
επαναχρησιμοποίηση	και	μεγιστοποίηση	της	μάθησης	που	προέρχεται	από	την	υλοποίηση	
ενεργειών	 από	 την	 ίδια	 στρατηγική.	 Με	 τον	 τρόπο	 αυτό	 δημιουργείται	 μια	 διαδικασία	
κυκλικής	 ανάδρασης	 μεταξύ	 του	 ίδιου	 του	 προγράμματος	 και	 της	 μάθησης:	 ο	
προβληματισμός	σχετικά	με	προγράμματα/έργα/δράσεις	που	πραγματοποιούνται	παράγει	
μάθηση	 που	 επηρεάζει	 τον	 προγραμματισμό	 νέων	 προγραμμάτων/έργων/δράσεων.	
Συνεπώς,	 η	 συνέχεια,	 η	 σταδιακή	 βελτίωση	 και	 ο	 επανασχεδιασμός	 των	 ενεργειών	
επεκτείνονται	χρονικά,	επιτρέποντας	την	προσαρμογή	μέσα	σε	μια	διαρκώς	μεταβαλλόμενη	
πραγματικότητα.	
Όπως	 φαίνεται	 στην	 παρακάτω	 εικόνα,	 η	 έρευνα	 κινεί	 την	 ανάπτυξη	 νέων	 πρακτικών	 με	
κυκλικό	τρόπο.	
Εικόνα	3:	Λογική	του	προτεινόμενου	μοντέλου		
Πηγή:	Πρωτογενής	επεξεργασία		
	

Από	αυτή	την	άποψη,	η	έρευνα	αυτή	καθαυτή	είναι	ένα	εγγενές	κομμάτι	της	εκπαιδευτικής	
διαδικασίας	και	της	μάθησης	μέσα	από	την	ατομική	εμπειρία	και	μέσα	από	τις	πρακτικές	της	
καθημερινότητας.	Η	έρευνα	και	η	εκπαίδευση	πάνε	χέρι	χέρι.	Οι	εμπλεκόμενοι	φορείς	πρέπει	
να	λαμβάνουν	κατάρτιση	σε	πρακτικές	έρευνας	ενώ	η	πραγματική	διαδικασία	της	έρευνας	
για	μια	δράση	ή	για	μια	συγκεκριμένη	πραγματικότητα	συνεπάγεται	επίσης	μια	εκπαιδευτική	
άσκηση.		
Η	συμμετοχική	έρευνα,	ως	μια	προτεινόμενη	κατευθυντήρια	γραμμή	δράσης,	συνδέεται	με	
το	 πεδίο	 συμμετοχής	 και	 κοινωνικής	 κινητοποίησης	 ενισχύοντας	 την	 επίτευξη	 στόχων,	
δεδομένου	ότι	πρόκειται	για	μια	διαδικασία	που	ενέχει	συμμετοχή	και	κοινό	προβληματισμό	
που	συνεπάγονται	συγκεκριμένα	μοντέλα	και	συλλογική	δράση.		
	
	

66 70

The purpose of the evaluation is to frequently provide information on how the measures proposed in
the Agenda are being put into practice, and to what extent the expected results and impact are being
obtained. It serves to assess the need for revision, updating, and/or improvement of the Agenda.

The evaluation process proposed is of both process and impact. This means, on the one hand, to detect
and specify possible failures or imbalances of the process, and on the other, to assess the changes
produced by the Agenda’s execution.

The evaluation processes, as well as the methodology to be followed within it, may be diverse (meaning
quantitative, qualitative, and mixed methods), and must be designed individually in each case.
However, they will always be based on the following aspects: type of programming that has been
designed and the material and human resources available.

The evaluation is divided into four strategic actions:

2.1 Design of the evaluation plan and indicators

2.2 Monitoring

2.3 Information collection and analysis

2.4 Writing the evaluation report

2.1 Design of the evaluation plan and indicators

This step means designing and deciding what type of evaluation is going to be carried out, formulating
the evaluation questions, designing the indicators to measure progress, and identifying the most
appropriate sources and methods for information collection.

The first step must be to determine what aspects need to be evaluated. The following table lists some
of the questions that must be asked to evaluate the Agenda’s implementation. It is not an exhaustive
list, as it should be individualized to each rural setting according to the implementation that has been
carried out, therefore it is intended as only a guide when designing the evaluation:

Achievement of objectives
Is the quality and effectiveness of GCE (Global Citizenship Education) actions being promoted? (
Specific Objective SO.1)

To what extent have GCE training processes been implemented by agents from different
educational fields? (Operational Objective - OO.1.1)
To what extent does the Agenda serve to facilitate the design of GCE actions? (OO.1.2)
To what extent is the Agenda promoting networking, coordination, and complementarity?
(OO.1.3)
To what extent does the Agenda serve to analyze the impact of GCE actions to generate
new proposals? (OO.1.4)

Are attitudes among rural citizens changing? (SO.2
Has participation in GCE processes been promoted in people and social organizations in
rural areas? (OO.2.1)
To what extent have there been changes in the attitudes of citizens in favor of peace,
justice, human rights ...? (OO.2.2)

	

	 	

Φορείς	που	εμπλέκονται	στην	έρευνα	

	
● Φορέας	διαχείρισης	
Ο	Φορέας	 Διαχείρισης	 είναι	 υπεύθυνος	 για	 τη	 διασφάλιση	 της	 βέλτιστης	 υλοποίησης	 της	
Ατζέντας.	Στο	φορέα	διαχείρισης	αναφέρονται	οι	υπόλοιποι	φορείς	και	είναι	αυτός	που	θα	
αποφασίσει	 και	 θα	 συμφωνήσει	 τους	 όρους	 και	 τις	 προϋποθέσεις	 για	 την	 αξιολόγηση,	
σχετικά	 με	 τις	 απαιτούμενες	 πληροφορίες	 που	 θα	 κρίνουν	 το	 αν	 η	 Ατζέντα	 ήταν	
αποτελεσματική	και	αν	τα	αναμενόμενα	αποτελέσματα	έχουν	επιτευχθεί.		
	
● Ομάδα	Υποστήριξης	
Ο	ρόλος	της	ομάδας	υποστήριξης	είναι	η	εκπαίδευση	της	ομάδας	συντονισμού	σε	τεχνικές	
συμμετοχικής	έρευνας.	Η	ομάδα	υποστήριξης	υποστηρίζει	και	καθοδηγεί	συνεχώς	την	ομάδα	
συντονισμού	και	έχει	τις	ακόλουθες	αρμοδιότητες,	σε	ότι	αφορά	την	συμμετοχική	έρευνα:		

• Εκπαίδευση	της	ομάδας	συντονισμού	
• Υποστήριξη	στην	ανάπτυξη	του	σχεδιασμού	της	έρευνας:		

o Προσδιορισμός	 βασικών	 αναγκών,	 προβλημάτων	 και	 σημείων	
ενδιαφέροντος		

o Προσδιορισμός	του	βασικού	ζητήματος	και	πεδίου	μελέτης		
o Σχεδιασμός	 τεχνικών	 και	 διαδικασιών	 που	 θα	 χρησιμοποιηθούν	 για	 τη	

συλλογή	πληροφοριών	και	δεδομένων	
• Υποστήριξη	των	εργαστηρίων	και	σεμιναρίων	για	τη	συμμετοχική	έρευνα		
• Συντονισμός	της	οργάνωσης	και	της	ταξινόμησης	της	πληροφορίας	
• Υποστήριξη	στην	ανάλυση	δεδομένων	και	στην	ερμηνεία	αυτής	
• Σύνταξη	εκθέσεων	

	
● Ομάδα	Συντονισμού	
Τα	 μέλη	 της	 Ομάδας	 Συντονισμού	 έχουν	 την	 ευθύνη	 της	 διεξαγωγής	 της	 συμμετοχικής	
έρευνας.	Αυτή	η	ομάδα	καταρτίζεται	από	εκπροσώπους	διαφόρων	φορέων	ΕΠΙ	στην	αγροτική	
περιοχή	όπου	εφαρμόζεται	η	Ατζέντα	και	έχει	το	ρόλο	του	διαμεσολαβητή	μεταξύ	της	ομάδας	
προώθησης	και	της	δουλειάς	που	γίνεται	στο	πεδίο.	Έχει	τις	ακόλουθες	αρμοδιότητες:		

o Προσδιορισμός	ατόμων	και	φορέων	της	υπαίθρου	που	πρόκειται	να	αναλάβουν	τη	
συμμετοχική	έρευνα	(μεταξύ	αυτών	των	ατόμων/φορέων	που	υλοποιούν	δράσεις	
ΕΠΙ)		

o Σχεδιασμός	 του	 προγράμματος	 έρευνας,	 από	 κοινού	 με	 τους	 ανθρώπους	 των	
αγροτικών	 περιοχών	 και	 με	 τη	 βοήθεια	 της	 ομάδας	 υποστήριξης	 (ερωτήσεις,	
μέθοδοι	δειγματοληψίας,	ημερομηνίες	συναντήσεων	κ.ο.κ.)	

o Οργάνωση,	 σύγκλιση	 και	 υποστήριξη	 των	 συναντήσεων	 συμμετοχικής	 έρευνας	
(αξιολόγηση,	 παρακολούθηση	 και	 συστηματική	 καταγραφή)	 με	 τη	 βοήθεια	 της	
ομάδας	υποστήριξης		

o Εξαγωγή	 συμπερασμάτων	 από	 κάθε	 συνάντηση,	 στη	 μορφή	 προκαταρκτικών	
εκθέσεων	

o Συντονισμός	της	διάδοσης	των	αποτελεσμάτων	μεταξύ	των	συμμετεχόντων	Δήμων	
αλλά	 και	 μεταξύ	 Δήμων	 που	 δε	 συμμετέχουν	 στο	 πρόγραμμα,	 π.χ.	 οργάνωση	
ημερών	ή	σεμιναρίων	κατάρτισης,	υποστήριξη	στη	δημιουργία	εγγράφων,	βίντεο,	
εκθέσεων	κ.ο.κ.	

o Συλλογή	νέων	προτάσεων	δράσης	και	συζήτηση	με	το	Φορέα	Διαχείρισης		
	
● Τοπικοί	φορείς	αγροτικών	περιοχών	
Πρόκειται	 για	ανθρώπους	που	συμμετέχουν	σε	δράσεις	 ΕΠΙ	σε	 κάθε	αγροτικό	Δήμο	όπου	
υλοποιείται	 η	 Ατζέντα.	 Μπορεί	 να	 είναι	 μέλη	 εκπαιδευτικών	 κέντρων,	 ΜΚΟ,	 Κοινωνικών	

67

71

Implementation and process
Have all the proposed measures been implemented?
What has been the scope of these measures?
What difficulties have come up in the implementation of these measures?
What has been the degree of involvement of the work teams, organizations, and others
involved?
Has the communication between the work teams been adequate, effective, clear, and
sufficiently frequent?
Has the coordination been effective?
Has the technical facilitation team performed their duties well?
Have the opinions and specific needs of different social groups (by age, gender, or cultural,
religious and/or functional diversity) been taken into account?

Results and impact
Agent training:

What lessons (meaning knowledge, values, or attitudes) have been learned in relation to
the GCE by the agents who have participated in the training?

 Have the new approaches been included in the professional practice of these agents?
 Are there new measures created to include the global dimension in the actions of NGOs,

Civil Society Organisations, Local Bodies, educational centres ...?
Networking:
 Have new coordination spaces been created?
 Have networks of work, mutual support, exchange, etc. been created?

Are actions or projects jointly planned?
Have different agents been able to carry out actions in a coordinated and complementary
manner?

Civil society participation:
Is there a greater involvement of people from civil society in the problems of
municipalities?
Which social groups are the most active in local participation?
Have procedures and spaces for debate that allow active participation in the
municipality/region been created?
Are there new proposals from civil society groups to respond to the municipality’s social
problems?

Research:
Is the impact of the implemented GCE actions known?
Are the results of the research useful for planning new GCE actions?
Have the research actions been used to design actions that are appropriate to the
circumstances and characteristics of the rural environment?
What knowledge have the people participating in the research acquired?
Have new proposals for action been generated?

Based on the evaluation questions, the indicators used to monitor and track implementation are
created. The indicators can be quantitative or qualitative, they are not methods and, on the contrary,
their use in a combined way is recommended. The following are the characteristics that the impact
indicators must have:

● They express the changes generated from the Agenda’s implementation. They should allow
comparison with the situation prior to the program’s implementation and in the successive
programmed evaluation cuts. For this, it is necessary to have the so-called "baseline," and the
moments of intermediate, final, and impact evaluation.

	

	 	

Οργανώσεων,	τοπικών	φορέων	κ.ο.κ.	Αυτοί	οι	φορείς,	με	τη	βοήθεια	της	Ομάδας	Υποστήριξης	
και	 της	 Ομάδας	 Συντονισμού,	 αναλαμβάνουν	 τις	 ακόλουθες	 στρατηγικές	 δράσεις	
συμμετοχικής	έρευνας:		

o Ανάλυση	του	άμεσου	περιβάλλοντος	και	αξιολόγηση	της	περιοχής	
o Συμμετοχή	στον	προσδιορισμό	των	κριτηρίων	και	των	δεικτών	παρακολούθησης	και	

αξιολόγησης	των	δράσεων	ΕΠΙ	που	θα	αναπτυχθούν	σε	συνεργασία	με	την	Ομάδα	
Υποστήριξης,	 λαμβάνοντας	 ως	 σημείο	 αναφοράς	 τον	 ορισμό	 της	 ΕΠΙ	 όπως	
περιγράφεται	στην	Ατζέντα.		

o Προσδιορισμός	των	υπεύθυνων	για	τη	συλλογή	πληροφοριών	με	σκοπό	την	έρευνα	
(π.χ.	 δημιουργία	 μιας	 επιτροπής	 παρακολούθησης)	 με	 βάση	 προκαθορισμένα	
κριτήρια	και	δείκτες.	

o Κοινή	ανάλυση	των	αποτελεσμάτων,	της	μάθησης	και	των	διδαγμάτων	μέσα	από	
συστηματική	καταγραφή	των	εμπειριών	

o Συμμετοχή	στην	κοινοποίηση	των	αποτελεσμάτων		
	
	

Στρατηγικές	κατευθυντήριες	και	δράσεις	

	
Η	Ατζέντα	για	την	Αναπτυξιακή	Εκπαίδευση	στις	αγροτικές	περιοχές	προτείνει	δύο	
στρατηγικές	κατευθυντήριες	για	την	έρευνα:		

1. Συμμετοχική	έρευνα	σχετικά	με	το	πλαίσιο	και	τις	δράσεις	ΕΠΙ	
2. Αξιολόγηση	της	Ατζέντας	

	

Επιχειρησιακοί	στόχοι	
Στρατηγικές	

κατευθυντήριες	
Στρατηγικές	δράσεις	

1.2/	Ενθάρρυνση	του	
σχεδιασμού	και	της	
υλοποίησης	
παρεμβάσεων	ΑΕ	που	
απορρέουν	από	και	
στοχεύουν	στο	αγροτικό	
περιβάλλον	

1.	Συμμετοχική	έρευνα		 Συμμετοχική	ανάλυση	
	
	 Συμμετοχική	παρακολούθηση	
	
	 Συστηματική	καταγραφή	
	
	 Διάδοση	των	αποτελεσμάτων	

1.4/	Ανάλυση	του	
αντίκτυπου	των	
παρεμβάσεων	ΕΠΙ	με	
σκοπό	τη	δημιουργία	
νέων	προτάσεων	

1.	Συμμετοχική	έρευνα	 Συμμετοχική	παρακολούθηση	
	
	 Συστηματική	καταγραφή	
2.	Αξιολόγηση	

Σχεδιασμός	του	προγράμματος	
αξιολόγησης	και	δείκτες	

	
	 Παρακολούθηση	
	
	

Συγκέντρωση	και	ανάλυση	
πληροφοριών	

	

68 70

The purpose of the evaluation is to frequently provide information on how the measures proposed in
the Agenda are being put into practice, and to what extent the expected results and impact are being
obtained. It serves to assess the need for revision, updating, and/or improvement of the Agenda.

The evaluation process proposed is of both process and impact. This means, on the one hand, to detect
and specify possible failures or imbalances of the process, and on the other, to assess the changes
produced by the Agenda’s execution.

The evaluation processes, as well as the methodology to be followed within it, may be diverse (meaning
quantitative, qualitative, and mixed methods), and must be designed individually in each case.
However, they will always be based on the following aspects: type of programming that has been
designed and the material and human resources available.

The evaluation is divided into four strategic actions:

2.1 Design of the evaluation plan and indicators

2.2 Monitoring

2.3 Information collection and analysis

2.4 Writing the evaluation report

2.1 Design of the evaluation plan and indicators

This step means designing and deciding what type of evaluation is going to be carried out, formulating
the evaluation questions, designing the indicators to measure progress, and identifying the most
appropriate sources and methods for information collection.

The first step must be to determine what aspects need to be evaluated. The following table lists some
of the questions that must be asked to evaluate the Agenda’s implementation. It is not an exhaustive
list, as it should be individualized to each rural setting according to the implementation that has been
carried out, therefore it is intended as only a guide when designing the evaluation:

Achievement of objectives
Is the quality and effectiveness of GCE (Global Citizenship Education) actions being promoted? (
Specific Objective SO.1)

To what extent have GCE training processes been implemented by agents from different
educational fields? (Operational Objective - OO.1.1)
To what extent does the Agenda serve to facilitate the design of GCE actions? (OO.1.2)
To what extent is the Agenda promoting networking, coordination, and complementarity?
(OO.1.3)
To what extent does the Agenda serve to analyze the impact of GCE actions to generate
new proposals? (OO.1.4)

Are attitudes among rural citizens changing? (SO.2
Has participation in GCE processes been promoted in people and social organizations in
rural areas? (OO.2.1)
To what extent have there been changes in the attitudes of citizens in favor of peace,
justice, human rights ...? (OO.2.2)

	

	 	

Συμμετοχική	έρευνα	

	
Η	συμμετοχική	έρευνα	που	προτείνουμε	εδώ	είναι	ένας	συνδυασμός	αναφορών	από	την	
Έρευνα	Συμμετοχικής	Δράσης	(ΕΣΔ)54	έως	τη	Συστηματοποίηση	των	Εμπειριών55.	Πρόκειται	
για	την	αναζήτηση	της	συλλογικής	συνειδητοποίησης	που	χαρακτηρίζεται	από	το	γεγονός	
ότι	τα	άτομα	που	εμπλέκονται	στην	υπό	μελέτη	δράση	(στην	περίπτωσή	μας	την	υλοποίηση	
των	παρεμβάσεων	ΕΠΙ)	είναι	ταυτόχρονα	ερευνητές	και	χρήστες	των	αποτελεσμάτων	της	εν	
λόγω	έρευνας,	με	σκοπό	το	σχεδιασμό	νέων	δράσεων,	σε	μια	διαδικασία	συνεχούς	
συλλογικής	ωρίμανσης.	Με	αυτό	τον	τρόπο,	η	κοινότητα	οικειοποιείται	τις	
προγραμματισμένες	δράσεις	και	ενδυναμώνεται	μέσα	από	τον	πρωταρχικό	ρόλο	που	
κατέχει	στη	διαδικασία.		
Η	συμμετοχική	έρευνα	αυτή	καθαυτή	αποτελεί	μια	διαδικασία	Εκπαίδευσης	για	την	
Παγκόσμια	Ιθαγένεια	καθότι	και	η	ΕΣΔ	αλλά	και	η	Συστηματοποίηση	επιδιώκουν	την	
προσέγγιση	μιας	συνειδητοποίησης	που	είναι	κριτική,	στοχαστική,	συλλογική,	συμμετοχική	
και	απελευθερωτική.		
Επιπλέον,	η	συμμετοχική	έρευνα	ανταποκρίνεται	στις	κοινωνικές	πραγματικότητες,	
μετασχηματίζοντάς	τες	και	ξεκινώντας	από	τους	φορείς	αυτούς	καθαυτούς:	«ο	βασικός	
στόχος	δεν	είναι	η	συλλογή	δεδομένων	ή	η	επαλήθευση	γεγονότων	με	αποκλειστικό	
τρόπο…	προτεραιότητα	είναι	η	διαλεκτική	που	αναπτύσσεται	μεταξύ	κοινωνικών	φορέων,	
δηλαδή	η	συνεχής	αλληλεπίδραση	μεταξύ	στοχασμού	και	δράσης,…	ένα	πραγματιστικό	
όραμα	του	κοινωνικού	κόσμου,	όπου	η	θεμελιώδης	αρχή	είναι	ο	συνεχής	διάλογος	με	την	
πραγματικότητα	με	στόχο	το	μετασχηματισμό	της»56.	
Έτσι,	ο	συνδετικός	κρίκος	στην	έρευνα	αυτή	είναι	μια	κυκλική	διαδικασία	στοχασμού	-
δράσης-	στοχασμού,	στην	οποία	η	σχέση	μεταξύ	γνώσης	και	πράξης,	υποκειμένου	και	
αντικειμένου,	αναδιαρθρώνεται	κατά	τέτοιο	τρόπο	ώστε,	με	κάθε	βήμα,	το	σύνολο	
δεξιοτήτων	των	εμπλεκομένων	διαμορφώνεται	συνεχώς	και	εδραιώνεται.	
Αυτό	το	ερευνητικό	αντικείμενο	επιτρέπει	την	εδραίωση	της	συμμετοχής	των	μελών	της	
κοινότητας,	την	εγκαθίδρυση	δικτύων,	καθώς	και	την	ανάπτυξη	και	εφαρμογή	των	ίδιων	
των	αντιλήψεων	για	την	παγκόσμια	ιθαγένεια	-	τις	οποίες	επιδιώκει	αυτή	η	Ατζέντα.	
Η	συμμετοχική	έρευνα	αποτελείται	από	τέσσερις	στρατηγικές	δράσεις:		

1.1	Συμμετοχική	ανάλυση	
																																																								
54	Έρευνα	Συμμετοχικής	Δράσης	(ΕΣΔ):	μια	μέθοδος	έρευνας	και	συλλογικής	μάθησης	της	
πραγματικότητας,	βασισμένη	στην	κριτική	ανάλυση,	με	την	ενεργή	συμμετοχή	των	εμπλεκόμενων	
ομάδων,	προσανατολισμένη	στην	ενεργοποίηση	της	μετασχηματιστικής	πρακτικής	και	της	κοινωνικής	
αλλαγής.	Πρωτοεμφανίστηκε	τη	δεκαετία	του	1970,	μέσα	σ’	ένα	κλίμα	κοινωνικής	πάλης	και	εν	όψει	
της	αποτυχίας	των	κλασσικών	μεθόδων	έρευνας	στο	πεδίο	της	κοινωνικής	παρέμβασης.	Οι	προκάτοχοι	
της	μεθόδου	αυτής	πρεσβεύουν	την	έννοια	της	«ερευνητικής	δράσης»	η	οποία	αποδίδεται	στον	Kurt	
Lewin	(1944).	Μετά	από	το	Παγκόσμιο	Συμπόσιο	στην	ερευνητική	δράση	και	την	επιστημονική	
ανάλυση,	που	διεξήχθη	στην	Cartagena	της	Κολομβίας,	αναπτύχθηκε	η	Έρευνα	Συμμετοχικής	Δράσης	
ως	μια	συμμετοχική,	μετασχηματιστική	μέθοδος	έρευνας,	αφιερωμένη	στη	λαϊκή	πρακτική	(HEGOA,	
Dictionary	of	Humanitarian	Action	and	Development	Aid).	
55	«Συστηματοποίηση	είναι	η	κριτική	ερμηνεία	μίας	ή	περισσότερων	εμπειριών.	Μέσα	από	την	
ταξινόμηση	και	την	αναδόμηση,	η	συστηματοποίηση	αναδεικνύει	τη	λογική	της	πραγματικής	
διαδικασίας,	τους	παράγοντες	που	την	επηρεάζουν,	τον	τρόπο	αλληλεπίδρασης	των	παραγόντων	
αυτών	και	το	κίνητρο	πίσω	από	αυτούς»	JARA,	O.	(1997)	Para	Sistematizar	Experiencias.	Instituto	Mexi-
cano	para	el	Desarrollo	Comunitario	(IMDEC),	Guadalajara,	Jalisco,	México.	Pg.	20-50.	
http://www.fahce.unlp.edu.ar/extension/Documentos%20y%20Ponencias/para-sistematizar-experi-
encias-una-propuesta-teorica-y-practica	
56	GUERRA,	C.	(1995).;	"Investigación-acción	participativa	en	la	periferia	urbana	de	Salamanca",	en	Cua-
dernos	de	la	Red,	nº	3	(Red	CIMS),	Madrid	.	

69

71

Implementation and process
Have all the proposed measures been implemented?
What has been the scope of these measures?
What difficulties have come up in the implementation of these measures?
What has been the degree of involvement of the work teams, organizations, and others
involved?
Has the communication between the work teams been adequate, effective, clear, and
sufficiently frequent?
Has the coordination been effective?
Has the technical facilitation team performed their duties well?
Have the opinions and specific needs of different social groups (by age, gender, or cultural,
religious and/or functional diversity) been taken into account?

Results and impact
Agent training:

What lessons (meaning knowledge, values, or attitudes) have been learned in relation to
the GCE by the agents who have participated in the training?

 Have the new approaches been included in the professional practice of these agents?
 Are there new measures created to include the global dimension in the actions of NGOs,

Civil Society Organisations, Local Bodies, educational centres ...?
Networking:
 Have new coordination spaces been created?
 Have networks of work, mutual support, exchange, etc. been created?

Are actions or projects jointly planned?
Have different agents been able to carry out actions in a coordinated and complementary
manner?

Civil society participation:
Is there a greater involvement of people from civil society in the problems of
municipalities?
Which social groups are the most active in local participation?
Have procedures and spaces for debate that allow active participation in the
municipality/region been created?
Are there new proposals from civil society groups to respond to the municipality’s social
problems?

Research:
Is the impact of the implemented GCE actions known?
Are the results of the research useful for planning new GCE actions?
Have the research actions been used to design actions that are appropriate to the
circumstances and characteristics of the rural environment?
What knowledge have the people participating in the research acquired?
Have new proposals for action been generated?

Based on the evaluation questions, the indicators used to monitor and track implementation are
created. The indicators can be quantitative or qualitative, they are not methods and, on the contrary,
their use in a combined way is recommended. The following are the characteristics that the impact
indicators must have:

● They express the changes generated from the Agenda’s implementation. They should allow
comparison with the situation prior to the program’s implementation and in the successive
programmed evaluation cuts. For this, it is necessary to have the so-called "baseline," and the
moments of intermediate, final, and impact evaluation.

	

	 	

1.2	Παρακολούθηση		
1.3	Συστηματική	καταγραφή	εμπειριών		
1.4	Διάδοση	ή	κοινοποίηση	των	αποτελεσμάτων		

Για	την	συμμετοχική	έρευνα	απαιτούνται	τουλάχιστον	οι	δύο	ακόλουθες	συνθήκες:		
A. Μια	σαφής	εκπροσώπηση	απόψεων	από	αυτούς	που	απαρτίζουν	την	κοινότητα.	Η	όλη	

συμμετοχική	 έρευνα	 είναι	 μια	 διαδικασία	 αναγνώρισης	 της	 τοπικής	 γνώσης	 σε	 μια	
κοινότητα,	 αποτελούμενη	 από	 γυναίκες	 και	 άνδρες	 διαφορετικών	 ηλικιών,	
καταστάσεων	και	ατομικών	χαρακτηριστικών.	Έτσι,	η	συσσώρευση	γνώσης	μέσα	σε	μια	
κοινότητα	 απαιτεί	 έμφαση	 στο	 φύλο,	 προσοχή	 στην	 πολιτισμική	 και	 λειτουργική	
ποικιλομορφία	και	χρήση	οριζόντιων	επικοινωνιακών	στρατηγικών,	σε	όλη	τη	διάρκεια	
της	ερευνητικής	διαδικασίας.	
Στη	βιβλιογραφία	μπορούν	να	βρεθούν	αναφορές	σε	πόρους	και	οδηγούς	με	σκοπό	την	
υποστήριξη	μια	δίκαιης	και	χωρίς	αποκλεισμούς	συμμετοχικής	έρευνας.	

	
B. Ο	 εφοδιασμός	 των	 συμμετεχόντων	 με	 τα	 απαραίτητα	 εργαλεία	 και	 την	 αναγκαία	

εκπαίδευση.	 Αυτό	 δεν	 ισοδυναμεί	 με	 «το	 δικαίωμα	 συμμετοχής»,	 αλλά	 με	 την	
λειτουργική	ικανότητα	να	συμμετέχει	κανείς	αποτελεσματικά.	Με	δεδομένο	αυτόν	τον	
στόχο,	 η	 ομάδα	 υποστήριξης	 θα	 αναλάβει	 την	 ευθύνη	 για	 την	 εκπαίδευση	 της	
συντονιστικής	ομάδας	στις	συμμετοχικές	μεθοδολογίες	έρευνας	όπως	περιγράφεται	στο	
κεφάλαιο	 της	 κατάρτισης.	 Επίσης,	 θα	 διευκολύνει	 και	 θα	 υποστηρίξει	 ολόκληρη	 την	
ερευνητική	διαδικασία	κατά	τη	διάρκεια	των	τριών	της	φάσεων.		

	

Συμμετοχική	ανάλυση		

Η	ανάλυση	οφείλει	να	ακολουθεί	το	γνωμικό	«κατανοώ	για	να	δράσω».	Όλες	οι	αναλύσεις	
πρέπει	να	αποτελούν	το	συνδετικό	κρίκο	μεταξύ	έρευνας	και	σχεδιασμού	καθώς	λειτουργούν	
ως	«αρμός»	μεταξύ	δύο	φάσεων	της	μεθοδολογικής	διαδικασίας.		
Η	Ανάλυση	της	Αναπτυξιακής	Εκπαίδευσης	στις	Ευρωπαϊκές	Αγροτικές	Περιοχές57	επεσήμανε	
ότι	 για	 να	 σχεδιάσει	 κανείς	 αποτελεσματικές	 παρεμβάσεις	 σε	 αγροτικές	 περιοχές,	 είναι	
απαραίτητη	η	διεξαγωγή	μιας	μικρο-ανάλυσης	της	κατάστασης	σε	κάθε	καθορισμένη	περιοχή	
(πόλη,	κοινότητα,	περιφέρεια,	κ.ο.κ.).	Η	μικρο-ανάλυση	θα	αναδείξει:		

• Τα	προβλήματα	και	τις	αιτίες	αυτών	στην	περιοχή/πόλη/περιφέρεια	
• Το	πλαίσιο	που	διαμορφώνει	την	κατάσταση/πρόβλημα	υπό	μελέτη	
• Τους	πόρους	και	τα	άμεσα/βραχυπρόθεσμα	διαθέσιμα	μέσα	που	διατίθενται	για	τη	

λύση	των	προβλημάτων		
• Τους	σημαντικότερους	παράγοντες	που	επηρεάζουν,	διαμορφώνουν	ή	καθορίζουν	

την	κατάσταση	καθώς	και	τους	κοινωνικούς	φορείς	που	εμπλέκονται	
• Τις	προβλεπόμενες	μελλοντικές	τάσεις	ανάλογα	με	τις	εναλλακτικές	παρεμβάσεις	

(ή	μη	παρεμβάσεις)	στην	αρχική	κατάσταση	
• Το	στοχασμό	γύρω	από	τα	προβλήματα	και	τις	ανάγκες,	με	τέτοιο	τρόπο	ώστε	να	

διατίθεται	 επαρκής	 πληροφορία	 για	 τη	 λήψη	 αποφάσεων	 σχετικών	 με	
προτεραιότητες	και	στρατηγικές	παρέμβασης.	

• Τους	 παράγοντες	 που	 επηρεάζουν	 την	 βιωσιμότητα	 και	 τη	 σκοπιμότητα	 μιας	
κοινωνικής	παρέμβασης	

	
Για	 μια	 τέτοια	 συμμετοχική	 ανάλυση,	 υπάρχουν	 πολλές	 τεχνικές	 που	 επιτρέπουν	 την	
έκφραση,	τη	συζήτηση	και	την	ανάλυση	μέσα	στην	κοινότητα.	Οι	περισσότερες	από	αυτές	τις	
																																																								
57	Department	of	International	Development	Cooperation	of	the	University	of	Valladolid	(2017)	

70 70

The purpose of the evaluation is to frequently provide information on how the measures proposed in
the Agenda are being put into practice, and to what extent the expected results and impact are being
obtained. It serves to assess the need for revision, updating, and/or improvement of the Agenda.

The evaluation process proposed is of both process and impact. This means, on the one hand, to detect
and specify possible failures or imbalances of the process, and on the other, to assess the changes
produced by the Agenda’s execution.

The evaluation processes, as well as the methodology to be followed within it, may be diverse (meaning
quantitative, qualitative, and mixed methods), and must be designed individually in each case.
However, they will always be based on the following aspects: type of programming that has been
designed and the material and human resources available.

The evaluation is divided into four strategic actions:

2.1 Design of the evaluation plan and indicators

2.2 Monitoring

2.3 Information collection and analysis

2.4 Writing the evaluation report

2.1 Design of the evaluation plan and indicators

This step means designing and deciding what type of evaluation is going to be carried out, formulating
the evaluation questions, designing the indicators to measure progress, and identifying the most
appropriate sources and methods for information collection.

The first step must be to determine what aspects need to be evaluated. The following table lists some
of the questions that must be asked to evaluate the Agenda’s implementation. It is not an exhaustive
list, as it should be individualized to each rural setting according to the implementation that has been
carried out, therefore it is intended as only a guide when designing the evaluation:

Achievement of objectives
Is the quality and effectiveness of GCE (Global Citizenship Education) actions being promoted? (
Specific Objective SO.1)

To what extent have GCE training processes been implemented by agents from different
educational fields? (Operational Objective - OO.1.1)
To what extent does the Agenda serve to facilitate the design of GCE actions? (OO.1.2)
To what extent is the Agenda promoting networking, coordination, and complementarity?
(OO.1.3)
To what extent does the Agenda serve to analyze the impact of GCE actions to generate
new proposals? (OO.1.4)

Are attitudes among rural citizens changing? (SO.2
Has participation in GCE processes been promoted in people and social organizations in
rural areas? (OO.2.1)
To what extent have there been changes in the attitudes of citizens in favor of peace,
justice, human rights ...? (OO.2.2)

	

	 	

τεχνικές	είναι	οπτικές	και	χρησιμοποιούν	απλά	υλικά	που	επιτρέπουν	σε	οποιονδήποτε	να	
συμμετέχει	στη	συζήτηση	και	ανάλυση.	Με	τη	χρήση	ενός	συνδυασμού	τέτοιων	τεχνικών,	οι	
πληροφορίες	 που	 συλλέγονται	 μπορούν	 να	 αντιπαραβληθούν	 μεταξύ	 τους	 ώστε	 να	
δομήσουν	 μια	 λεπτομερή	 εικόνα	 της	 πολυσύνθετης	 πραγματικότητας	 του	 τοπικού	
πληθυσμού.	 Αυτού	 του	 είδους	 οι	 τεχνικές	 μπορούν	 να	 χρησιμοποιηθούν	 συνδυαστικά	
εστιάζοντας	σε	διαφορετικά	στοιχεία,	ανάλογα	με	τα	χαρακτηριστικά	και	τις	ανάγκες	της	κάθε	
περιοχής	και	κοινότητας.	
Στη	 βιβλιογραφία,	 δίνονται	 κάποια	 παραδείγματα	 μεθόδων	 και	 τεχνικών	 συμμετοχικής	
ανάλυσης	 καθώς	 και	 πηγές	 με	 τα	 απαραίτητα	 εργαλεία	 για	 τη	 διοργάνωση	 συναντήσεων	
συμμετοχικής	ανάλυσης.	
Χρονοδιάγραμμα:	 Η	 ανάλυση	 θα	 αποτελέσει	 το	 πρώτο	 βήμα	 στο	 σχεδιασμό	 και	 την	
υλοποίηση	οποιασδήποτε	δράσης	ΕΠΙ	
	

Συμμετοχική	παρακολούθηση		

Η	παρακολούθηση	των	αποτελεσμάτων	και	η	υλοποίηση	των	προγραμματισμένων	δράσεων	
είναι	απαραίτητη	σε	όλα	τα	στάδια	του	κύκλου	ζωής	του	προγράμματος.	Αυτό	συνεπάγεται	
συστηματική	καταγραφή	και	τακτική	ανάλυση	των	πληροφοριών	που	έχουν	συλλεχθεί	και	
καταγραφεί	 από	 τα	 μέλη	 της	 κοινότητας	 με	 βάση	 πρότυπα	 και	 με	 τη	 χρήση	
προσυμφωνημένων	δεικτών.	 Για	 να	 είναι	πραγματικά	αποτελεσματική,	 η	παρακολούθηση	
οφείλει	να	είναι	ανοιχτή	και	να	περιλαμβάνει	ευρεία	συμμετοχή	των	ενδιαφερομένων	μερών.	
Ο	 Διεθνής	 Οργανισμός	 Τροφίμων	 και	 Γεωργίας	 (FAO),	 στην	 «κοινοτική	 εργαλειοθήκη58»	

περιγράφει	τη	συμμετοχική	παρακολούθηση	ως	εξής:		
«Πάρτε	το	παράδειγμα	ενός	ταξιδιού	με	λεωφορείο	από	τη	μια	κοινότητα	στην	άλλη.	Όταν	οι	
επιβάτες	κοιτούν	από	το	παράθυρο,	μπορούν	να	παρακολουθήσουν	την	πρόοδο	του	ταξιδιού,	
βλέποντας	το	τοπίο	που	αλλάζει,	διαβάζοντας	τις	πινακίδες	του	δρόμου	και	παρατηρώντας	
την	πορεία	του	ήλιου	στον	ουρανό.	Η	παρατήρηση	αυτού	του	είδους	της	πληροφορίας	κατά	
τη	 διάρκεια	 της	 διαδρομής,	 τους	 επιτρέπει	 να	 καταλάβουν	 αν	 οδεύουν	 προς	 τη	 σωστή	
κατεύθυνση.	
Η	συμμετοχική	παρακολούθηση	προκύπτει	όταν	όλοι	οι	επιβάτες	του	λεωφορείου	γνωρίζουν	
τον	προορισμό	τους	και	αποφασίζουν	πώς	θα	υπολογίσουν	την	πρόοδό	τους.	
Ας	υποθέσουμε	όμως	ότι	λόγω	μιας	καταιγίδας	είναι	αδύνατο	για	τους	επιβάτες	να	δουν	έξω	
από	τα	παράθυρα.	Το	λεωφορείο	θα	προχωρούσε,	αλλά	οι	επιβάτες	δεν	θα	ήταν	σε	θέση	να	
γνωρίζουν	αν	βρίσκονται	στο	σωστό	δρόμο	ή	αν	προχωρούν	προς	στη	σωστή	κατεύθυνση.	
Κάπως	έτσι	μοιάζει	η	κατάσταση	χωρίς	την	παρακολούθηση.	Εάν	ο	οδηγός	του	λεωφορείου	
ξέρει	 πού	 πηγαίνει	 το	 λεωφορείο,	 και	 υπολογίζει	 την	 πρόοδο	 δίχως	 συζήτηση	 με	 τους	
επιβάτες,	τότε	έχουμε	παρακολούθηση	χωρίς	συμμετοχή».	
Η	επαρκής	συμμετοχική	παρακολούθηση	πληροί	τις	ακόλουθες	προϋποθέσεις:		

- εγγυάται	ότι	οποιαδήποτε	παρατυπία	θα	εντοπιστεί	και	θα	διορθωθεί	εγκαίρως	
- διασφαλίζει	τη	συνεχή	ενημέρωση	της	κοινότητας	και	τη	συμμετοχή	της	σε	δράσεις	

και	αποτελέσματα	
- παρέχει	 πληροφορίες	 για	 την	 αξιολόγηση	 και	 τη	 συστηματική	 καταγραφή	 των	

εμπειριών,	η	οποία	με	τη	σειρά	της	βάζει	τα	θεμέλια	για	νέα	σχέδια	δράσης	
	
																																																								
58	DAVIS-CASE,	D	(1993):	Η	κοινοτική	εργαλειοθήκη:	Η	ιδέα,	οι	μέθοδοι	και	τα	εργαλεία	για	τη	
συμμετοχική	εκτίμηση,	παρακολούθηση	και	αξιολόγηση	στην	κοινοτική	δασοκομία.	FAO	
http://www.fao.org/docrep/x5307e/x5307e00.htm	

	

71

71

Implementation and process
Have all the proposed measures been implemented?
What has been the scope of these measures?
What difficulties have come up in the implementation of these measures?
What has been the degree of involvement of the work teams, organizations, and others
involved?
Has the communication between the work teams been adequate, effective, clear, and
sufficiently frequent?
Has the coordination been effective?
Has the technical facilitation team performed their duties well?
Have the opinions and specific needs of different social groups (by age, gender, or cultural,
religious and/or functional diversity) been taken into account?

Results and impact
Agent training:

What lessons (meaning knowledge, values, or attitudes) have been learned in relation to
the GCE by the agents who have participated in the training?

 Have the new approaches been included in the professional practice of these agents?
 Are there new measures created to include the global dimension in the actions of NGOs,

Civil Society Organisations, Local Bodies, educational centres ...?
Networking:
 Have new coordination spaces been created?
 Have networks of work, mutual support, exchange, etc. been created?

Are actions or projects jointly planned?
Have different agents been able to carry out actions in a coordinated and complementary
manner?

Civil society participation:
Is there a greater involvement of people from civil society in the problems of
municipalities?
Which social groups are the most active in local participation?
Have procedures and spaces for debate that allow active participation in the
municipality/region been created?
Are there new proposals from civil society groups to respond to the municipality’s social
problems?

Research:
Is the impact of the implemented GCE actions known?
Are the results of the research useful for planning new GCE actions?
Have the research actions been used to design actions that are appropriate to the
circumstances and characteristics of the rural environment?
What knowledge have the people participating in the research acquired?
Have new proposals for action been generated?

Based on the evaluation questions, the indicators used to monitor and track implementation are
created. The indicators can be quantitative or qualitative, they are not methods and, on the contrary,
their use in a combined way is recommended. The following are the characteristics that the impact
indicators must have:

● They express the changes generated from the Agenda’s implementation. They should allow
comparison with the situation prior to the program’s implementation and in the successive
programmed evaluation cuts. For this, it is necessary to have the so-called "baseline," and the
moments of intermediate, final, and impact evaluation.

	

	 	

Η	συμμετοχική	παρακολούθηση	δεν	περιορίζεται	αποκλειστικά	στην	καταγραφή	δεδομένων.	
Αλλά	 καταφεύγει	 επίσης	 σε	 συγκεκριμένα	 χρονικά	 διαστήματα	 παύσης	 για	 να	 αναλύσει	
(προσθέσει,	συζητήσει,	κατανοήσει)	πληροφορίες	σχετικά	με	την	πρόοδο	(ή	την	έλλειψή	της)	
σε	ό,τι	αφορά	τους	στόχους	και	τις	προγραμματισμένες	δραστηριότητες.	
Η	προετοιμασία	της	παρακολούθησης	και	των	δεικτών	της	πρέπει	να	πραγματοποιείται	κατά	
την	 έναρξη	 της	 εφαρμογής	 των	 δραστηριοτήτων	 της	 Ατζέντας.	 Είναι	 αναγκαίο	 να	
συμφωνηθούν	 εκ	 των	 προτέρων	 το	 είδος	 των	 δεδομένων	 που	 θα	 συλλεχθεί,	 ο	 τρόπος	
συλλογής	τους,	ο	υπεύθυνος	για	τη	συλλογή	τους	κ.ο.κ.	Η	πληροφορία	αυτή	θα	αναλύεται	
ανά	 χρονικά	 διαστήματα	 που	 θα	 καθοριστούν	 και	 θα	 συμφωνηθούν	 ανάλογα	 με	 τα	
χαρακτηριστικά	 κάθε	 αγροτικής	 περιοχής,	 τη	 διαθεσιμότητα	 των	 ανθρώπων	 που	
συμμετέχουν,	κ.λπ.	
Οι	φορείς	των	αγροτικών	περιοχών	και	η	ομάδα	συντονισμού	–	με	τη	συνεχή	υποστήριξη	της	
ομάδας	υποστήριξης	-	θα	συμφωνήσουν	από	κοινού	τα	ως	άνω	κριτήρια.	Για	τον	καθορισμό	
αυτών	των	κριτηρίων,	πρέπει	να	λάβουν	υπόψη	τα	ακόλουθα	κριτήρια	αξιολόγησης	καλών	
πρακτικών	ΕΠΙ59:	
	

ΓΕΝΙΚΑ	ΚΡΙΤΗΡΙΑ	 ΕΡΩΤΗΣΕΙΣ	

ΣΥΝΑΦΕΙΑ	
Η	καταλληλότητα	της	παρέμβασης	ως	
προς	το	ειδικό	πλαίσιο	και	το	
συνολικότερο	πλαίσιο	ΕΠΙ	

Ανταποκρίνεται	στις	ανάγκες	διαφορετικών	
ομάδων	της	κοινότητας;	(γυναίκες,	άνδρες,	
παιδιά,	άτομα	τρίτης	ηλικίας,	μετανάστες	με	
πολιτισμική	/	θρησκευτική	/	λειτουργική	
διαφορετικότητα,	κ.ο.κ);		
Είναι	η	δράση	κατάλληλη	για	τα	ειδικά	
χαρακτηριστικά	(δημογραφικά,	περιβαλλοντικά,	
γεωγραφικά,	οικονομικά,	κ.ο.κ)	του	πλαισίου	
όπου	αυτή	θα	εφαρμοστεί;	

Είναι	η	επιλογή	της	περιοχής	για	το	έργο	
κατάλληλα	προσδιορισμένη	και	επαρκώς	
αιτιολογημένη;	

Ανταποκρίνεται	στους	στόχους	και	τις	αρχές	
ΕΠΙ60;	
Θα	συμμετάσχει	ο	πληθυσμός	στο	οποίον	
απευθύνεται	το	έργο;		

Σε	ποιο	βαθμό	η	πρόταση	προάγει	την	ισότητα	με	
σεβασμό	στο	φύλο,	τις	δυνατότητες,	τις	ανάγκες	
των	ανθρώπων	με	αναπηρία,	τις	ανάγκες	των	
μειονοτήτων;	

																																																								
59	Κριτήρια	για	καλές	εκπαιδευτικές	πρακτικές	βασισμένες	στο	πρόγραμμα	MOST	(Management	Of	So-
cial	Transformations)	της	UNESCO.	http://www.unesco.org/new/en/moscow/social-human-sci-
ences/management-of	-social-transformations	
60	Οι	στόχοι	και	οι	αρχές	περιγράφονται	στο	Εννοιολογικό	Πλαίσιο	της	Ατζέντας,	και	συνάδουν	με	τους	
στόχους	και	τις	αρχές	της	UNESCO	στο	Παγκόσμιο	Πρόγραμμα	Δράσης	της	Εκπαίδευσης	για	την	Αειφόρο	
Ανάπτυξη	ως	συνέχειας	της	Δεκαετίας	της	Εκπαίδευσης	για	την	Αειφόρο	Ανάπτυξη	μετά	το	2014	(General	
Conference,	37th	session,	Paris).	

72 70

The purpose of the evaluation is to frequently provide information on how the measures proposed in
the Agenda are being put into practice, and to what extent the expected results and impact are being
obtained. It serves to assess the need for revision, updating, and/or improvement of the Agenda.

The evaluation process proposed is of both process and impact. This means, on the one hand, to detect
and specify possible failures or imbalances of the process, and on the other, to assess the changes
produced by the Agenda’s execution.

The evaluation processes, as well as the methodology to be followed within it, may be diverse (meaning
quantitative, qualitative, and mixed methods), and must be designed individually in each case.
However, they will always be based on the following aspects: type of programming that has been
designed and the material and human resources available.

The evaluation is divided into four strategic actions:

2.1 Design of the evaluation plan and indicators

2.2 Monitoring

2.3 Information collection and analysis

2.4 Writing the evaluation report

2.1 Design of the evaluation plan and indicators

This step means designing and deciding what type of evaluation is going to be carried out, formulating
the evaluation questions, designing the indicators to measure progress, and identifying the most
appropriate sources and methods for information collection.

The first step must be to determine what aspects need to be evaluated. The following table lists some
of the questions that must be asked to evaluate the Agenda’s implementation. It is not an exhaustive
list, as it should be individualized to each rural setting according to the implementation that has been
carried out, therefore it is intended as only a guide when designing the evaluation:

Achievement of objectives
Is the quality and effectiveness of GCE (Global Citizenship Education) actions being promoted? (
Specific Objective SO.1)

To what extent have GCE training processes been implemented by agents from different
educational fields? (Operational Objective - OO.1.1)
To what extent does the Agenda serve to facilitate the design of GCE actions? (OO.1.2)
To what extent is the Agenda promoting networking, coordination, and complementarity?
(OO.1.3)
To what extent does the Agenda serve to analyze the impact of GCE actions to generate
new proposals? (OO.1.4)

Are attitudes among rural citizens changing? (SO.2
Has participation in GCE processes been promoted in people and social organizations in
rural areas? (OO.2.1)
To what extent have there been changes in the attitudes of citizens in favor of peace,
justice, human rights ...? (OO.2.2)

	

	 	

ΓΕΝΙΚΑ	ΚΡΙΤΗΡΙΑ	 ΕΡΩΤΗΣΕΙΣ	

Σε	ποιο	βαθμό,	η	δράση	προάγει	την	κριτική	
σκέψη	με	σεβασμό	στην	πολιτική,	οικονομική,	
κοινωνική	και	πολιτισμική	αλληλεξάρτηση	και	τη	
διασύνδεση	μεταξύ	τοπικού,	εθνικού	και	
παγκόσμιου	επιπέδου;	
Σε	ποιο	βαθμό	η	δράση	προάγει	το	αίσθημα	του	
ανήκειν	σε	μια	κοινή	ανθρωπότητα	η	οποία	
μοιράζεται	αξίες,	καθήκοντα,	ενσυναίσθηση,	
αλληλεγγύη	και	σεβασμό	για	τη	διαφορετικότητα	
και	την	ποικιλομορφία;		

Είναι	το	έργο	σχετικό	με	τα	ζητήματα	της	ΕΠΙ;	61	

ΑΠΟΔΟΤΙΚΟΤΗΤΑ	
Η	βέλτιστη	χρησιμοποίηση	πόρων	για	
το	έργο	

Ανταποκρίνεται	ο	προϋπολογισμός	στους	
στόχους	που	επιδιώκει	να	πετύχει	η	δράση;		

Ανταποκρίνεται	ο	προϋπολογισμός	στις	
αναληφθείσες	δράσεις;		

Οι	αναμενόμενοι	ανθρώπινοι	και	υλικοί	πόροι	
επαρκούν	για	την	επίτευξη	των	στόχων	και	την	
υλοποίηση	των	προτεινόμενων	δράσεων;		

ΣΚΟΠΙΜΟΤΗΤΑ	ΚΑΙ	ΔΥΝΑΤΟΤΗΤΑ	
ΑΝΑΠΑΡΑΓΩΓΗΣ		
Η	δυνατότητα	επανάληψης	μια	
εμπειρίας	με	παρόμοια	
αποτελέσματα		

Μπορεί	το	έργο	να	αναπαραχθεί	σε	διαφορετικά	
πλαίσια	με	διασφαλισμένα	καλά	αποτελέσματα;		

Μπορεί	το	έργο	να	αναπαράγει	τη	διαδικασία	με	
βέλτιστο	τρόπο	σε	παρόμοιο	πλαίσιο;		

Υπάρχει	η	δυνατότητα	παραγωγής	επαρκών	
δεδομένων	ώστε	το	έργο	να	αναπαραχθεί	σε	
διαφορετικό	πλαίσιο	με	διαφορετικούς	φορείς;		

ΑΠΟΤΕΛΕΣΜΑΤΙΚΟΤΗΤΑ	ΚΑΙ	
ΚΑΙΝΟΤΟΜΙΑ		

Το	έργο	έχει	σχεδιαστεί	έτσι	ώστε	να	παράγει	τα	
επιθυμητά	αποτελέσματα;		

Έχει	εισαχθεί	νέο	στοιχείο	στη	στόχευση	του	
έργου;		

																																																								
61 	Κάποιοι	 από	 τους	 βασικούς	 θεματικούς	 άξονες	 της	 ΕΠΙ	 είναι:	 Παγκόσμια	 Ιθαγένεια,	 εμπορική	
δεοντολογία/δίκαιο	 εμπόριο/υπεύθυνη	 κατανάλωση,	 αναπτυξιακή	 βοήθεια,	 ανθρώπινα	 δικαιώματα,	
εκπαίδευση	 βασισμένη	 σε	 αξίες,	 αλληλεγγύη,	 δικαιοσύνη,	 ειρήνη,	 ισότητα	 των	 φύλων,	 φύλο	 και	
ανάπτυξη,	 δικαιώματα	 και	 ενσωμάτωση	 της	 διαφορετικότητας,	 παγκοσμιοποίηση,	 μετανάστευση,	
αναζήτηση	καταφυγίου,	περιβαλλοντική	βιωσιμότητα,	 Στόχοι	Βιώσιμης	Ανάπτυξης	 (ΣΒΑ),	φτώχεια	και	
ανάπτυξη,	κατανομή	πλούτου	και	δύναμης,	σχέσεις	Βορρά	–	Νότου,	διαχείριση	συγκρούσεων.		

73

71

Implementation and process
Have all the proposed measures been implemented?
What has been the scope of these measures?
What difficulties have come up in the implementation of these measures?
What has been the degree of involvement of the work teams, organizations, and others
involved?
Has the communication between the work teams been adequate, effective, clear, and
sufficiently frequent?
Has the coordination been effective?
Has the technical facilitation team performed their duties well?
Have the opinions and specific needs of different social groups (by age, gender, or cultural,
religious and/or functional diversity) been taken into account?

Results and impact
Agent training:

What lessons (meaning knowledge, values, or attitudes) have been learned in relation to
the GCE by the agents who have participated in the training?

 Have the new approaches been included in the professional practice of these agents?
 Are there new measures created to include the global dimension in the actions of NGOs,

Civil Society Organisations, Local Bodies, educational centres ...?
Networking:
 Have new coordination spaces been created?
 Have networks of work, mutual support, exchange, etc. been created?

Are actions or projects jointly planned?
Have different agents been able to carry out actions in a coordinated and complementary
manner?

Civil society participation:
Is there a greater involvement of people from civil society in the problems of
municipalities?
Which social groups are the most active in local participation?
Have procedures and spaces for debate that allow active participation in the
municipality/region been created?
Are there new proposals from civil society groups to respond to the municipality’s social
problems?

Research:
Is the impact of the implemented GCE actions known?
Are the results of the research useful for planning new GCE actions?
Have the research actions been used to design actions that are appropriate to the
circumstances and characteristics of the rural environment?
What knowledge have the people participating in the research acquired?
Have new proposals for action been generated?

Based on the evaluation questions, the indicators used to monitor and track implementation are
created. The indicators can be quantitative or qualitative, they are not methods and, on the contrary,
their use in a combined way is recommended. The following are the characteristics that the impact
indicators must have:

● They express the changes generated from the Agenda’s implementation. They should allow
comparison with the situation prior to the program’s implementation and in the successive
programmed evaluation cuts. For this, it is necessary to have the so-called "baseline," and the
moments of intermediate, final, and impact evaluation.

	

	 	

ΓΕΝΙΚΑ	ΚΡΙΤΗΡΙΑ	 ΕΡΩΤΗΣΕΙΣ	

Η	συνεκτικότητα	μεταξύ	στόχων	και	
αποτελεσμάτων	και	η	ενσωμάτωση	
νέων	στοιχείων	

Έχει	εισαχθεί	νέο	στοιχείο	στη	μέθοδο	ή	στις	
διαδικασίες	που	προωθούνται	από	το	έργο;		

ΒΙΩΣΙΜΟΤΗΤΑ	ΚΑΣΙ	ΑΝΤΙΚΤΥΠΟΣ		
Η	ικανότητα	διατήρησης	της	
εμπειρίας	και	παραγωγής	
μετασχηματιστικής	αλλαγής	

Είναι	η	δράση	ικανή	να	αυτό-συντηρηθεί	σε	
βάθος	χρόνου	παράγοντας	μακροχρόνια	
αποτελέσματα;		

Το	έργο	/	η	δράση	εμπλέκει	άλλους	φορείς,	
ειδικότερα	τοπικούς;	Περιλαμβάνει	δικτύωση;		

Περιλαμβάνονται	δράσεις	παρακολούθησης,	
υποστήριξης	και	ανάδρασης	μετά	το	πέρας	της	
παρέμβασης;		

Σε	ποιο	βαθμό	προωθεί	(ή	έχει	προωθήσει)	το	
έργο	αλλαγές	στην	ομάδα	–	στόχο	της	τοπικής	
κοινότητας	με	όραμα	έναν	περισσότερο	ειρηνικό	
και	βιώσιμο	κόσμο;		

Περιλαμβάνονται	δράσεις	με	σημαντική	επιρροή	
σε	αντίστοιχες	δομές	διοίκησης;		

	
Το	 ημερολόγιο	 των	 συναντήσεων	 παρακολούθησης	 πρέπει	 να	 συμφωνηθεί	ως	 μέρος	 του	
προγραμματισμού	 συγκεκριμένων	 δράσεων	 ΕΠΙ.	 Στον	 προγραμματισμό	 της,	 η	
παρακολούθηση	μπορεί	 να	 συμπεριλάβει	 όλους	 τους	 άμεσα	 εμπλεκόμενους	 στις	 δράσεις	
καθώς	και	άλλες	ενδιαφερόμενες	ομάδες.	Ωστόσο,	η	παρακολούθηση	θα	επικεντρωθεί	στους	
άμεσα	εμπλεκόμενους	και	σε	όσους	έχουν	επιλεγεί	να	είναι	υπεύθυνοι	για	τη	διεξαγωγή	της.		
Χρονοδιάγραμμα:	 Προτείνουμε	 η	 συχνότητα	 των	 συναντήσεων	 συμμετοχικής	
παρακολούθησης	 να	 είναι	 ανάλογη	 της	 διάρκειας	 των	 διαδικασιών	 που	 υλοποιούνται,	
φροντίζοντας	για	την	ύπαρξη	συνέχειας	στον	προγραμματισμό.	

Συστηματική	καταγραφή	εμπειριών	

Η	συστηματοποίηση,	δηλαδή,	η	συστηματική	καταγραφή	των	εμπειριών,	πρωτοεμφανίστηκε	
κατά	τις	δεκαετίες	του	‘70	και	του	‘80	ως	εναλλακτική	μέθοδος	έρευνας	στην	εκπαίδευση,	την	
κοινωνική	εργασία	και	τις	κοινωνικές	επιστήμες,	με	σκοπό	τη	δημιουργία	νέων	μορφών	στη	
διαδικασία	 παραγωγής	 γνώσης	 στο	 πλαίσιο	 των	 κοινωνικών	 οργανώσεων,	 κοινωνικών	
κινημάτων	και	κοινοτήτων	της	Λατινικής	Αμερικής62.		
	

«Η	συστηματοποίηση	είναι	η	κριτική	ερμηνεία	μίας	μεμονωμένης	ή	πολλαπλών	
εμπειριών	οι	οποίες	μέσα	από	 την	 ταξινόμηση	και	 την	αναδόμηση,	ορίζουν	 τη	
λογική	 της	 διαδικασίας,	 τους	 παράγοντες	 που	 την	 επηρεάζουν,	 τον	 τρόπο	

																																																								
62	CIFUENTES,	R.	M.	(1999)	La	sistematización	de	la	práctica	del	Trabajo	Social.	Buenos	Aires:	Lumen	Hu-
manitas.	Pg.	47-69		

74 70

The purpose of the evaluation is to frequently provide information on how the measures proposed in
the Agenda are being put into practice, and to what extent the expected results and impact are being
obtained. It serves to assess the need for revision, updating, and/or improvement of the Agenda.

The evaluation process proposed is of both process and impact. This means, on the one hand, to detect
and specify possible failures or imbalances of the process, and on the other, to assess the changes
produced by the Agenda’s execution.

The evaluation processes, as well as the methodology to be followed within it, may be diverse (meaning
quantitative, qualitative, and mixed methods), and must be designed individually in each case.
However, they will always be based on the following aspects: type of programming that has been
designed and the material and human resources available.

The evaluation is divided into four strategic actions:

2.1 Design of the evaluation plan and indicators

2.2 Monitoring

2.3 Information collection and analysis

2.4 Writing the evaluation report

2.1 Design of the evaluation plan and indicators

This step means designing and deciding what type of evaluation is going to be carried out, formulating
the evaluation questions, designing the indicators to measure progress, and identifying the most
appropriate sources and methods for information collection.

The first step must be to determine what aspects need to be evaluated. The following table lists some
of the questions that must be asked to evaluate the Agenda’s implementation. It is not an exhaustive
list, as it should be individualized to each rural setting according to the implementation that has been
carried out, therefore it is intended as only a guide when designing the evaluation:

Achievement of objectives
Is the quality and effectiveness of GCE (Global Citizenship Education) actions being promoted? (
Specific Objective SO.1)

To what extent have GCE training processes been implemented by agents from different
educational fields? (Operational Objective - OO.1.1)
To what extent does the Agenda serve to facilitate the design of GCE actions? (OO.1.2)
To what extent is the Agenda promoting networking, coordination, and complementarity?
(OO.1.3)
To what extent does the Agenda serve to analyze the impact of GCE actions to generate
new proposals? (OO.1.4)

Are attitudes among rural citizens changing? (SO.2
Has participation in GCE processes been promoted in people and social organizations in
rural areas? (OO.2.1)
To what extent have there been changes in the attitudes of citizens in favor of peace,
justice, human rights ...? (OO.2.2)

	

	 	

αλληλεπίδρασης	 μεταξύ	 τους	 και	 τα	 αίτια	 που	 καθόρισαν	 τους	 παράγοντες	
αυτούς»63	

Στο	πλαίσιο	της	Ατζέντα	μας,	στόχος	είναι	να	καταγράφουμε	συστηματικά	τις	παρεμβάσεις	
ΕΠΙ	που	πραγματοποιούνται	από	τους	τοπικούς	αγροτικούς	φορείς.	Οι	άμεσα	εμπλεκόμενοι,	
που	έχουν	βασικό	ρόλο,	 είναι	αυτοί	που	θα	καταγράφουν	συστηματικά	 τις	 ενέργειες	που	
έχουν	αναλάβει,	με	τη	βοήθεια	της	ομάδας	συντονισμού	και	της	ομάδας	υποστήριξης.	
	
Για	να	ξεκινήσει	η	συστηματική	καταγραφή,	πρέπει	πρώτα	να	καθοριστούν	οι	στόχοι.	Ο	λόγος	
ύπαρξης	της	συστηματοποίησης	πρέπει	να	είναι	σαφής.	«Γιατί	θέλουμε	να	καταγράφουμε	
συστηματικά	την	πρακτική;	Για	να	την	κατανοήσουμε	καλύτερα	και	να	τη	βελτιώσουμε;	Για	
να	 μάθουμε	 και	 να	 μοιραστούμε	 τη	 μάθηση;	 Για	 να	 δουλέψουμε	 πάνω	 σε	 μια	 πρόταση	
εργασίας	 που	 απαντά	 σε	 μια	 συγκεκριμένη	 πρόκληση;	 Γιατί	 τα	 αποτελέσματα	 θα	
χρησιμοποιηθούν	ως	βάση	για	να	χτίσουμε	τη	θεωρία	πάνω	στην	πρακτική;	Με	άλλα	λόγια,	
πρέπει	να	διευκρινίσουμε	και	να	ορίσουμε	τους	στόχους	που	ελπίζουμε	να	επιτύχουμε	μέσα	
από	συστηματική	καταγραφή	της	πρακτικής	που	έχουμε	επιλέξει.»64	
Η	μέθοδος	συστηματοποίησης	μπορεί	να	συνοψιστεί	στα	ακόλουθα	βήματα65:	

1. Πλαισίωση	 και	 ανακατασκευή	 μέσα	 από	 την	 πρακτική:	 αναπαράσταση	 και	
αφήγηση	του	ιστορικού	της	δράσης/του	έργου.	Τι	έγινε;	Πώς	έγινε;		

2. Περιγραφή	 της	 πρακτικής.	 Ανάπτυξη	 περιγραφικής	 αφήγησης	 της	
ανακατασκευασμένης	 πρακτικής:	 Ταξινόμηση	 της	 πληροφορίας,	 δημιουργία	
κατηγοριών,	επιπέδων,	θεματικών.		

3. Κριτική	 ερμηνεία	 της	 ανακατασκευασμένης	 πρακτικής	 και	 βαθύτερος	
προβληματισμός:	 τι	 έγινε	 και	 για	 ποιο	 λόγο	 έγινε	 έτσι;	 Έχοντας	 ως	 βάση	 την	
περιγραφή	του	τι	έγινε	κατά	τη	διάρκεια	της	πρακτικής,	είναι	εφικτή	η	ανάλυση	και	
η	σύνθεση	μέσα	από	μια	κριτική	ερμηνεία	της	διαδικασίας.		

4. Συμπεράσματα:	 Ποια	 τα	 αποτελέσματα	 της	 πρακτικής;	 Τα	 συμπεράσματα	
αναδύονται	 ως	 αποτέλεσμα	 του	 προηγούμενου	 σταδίου	 προβληματισμού	 –	
ερμηνείας	και	αναλύονται	σε	δύο	επίπεδα:	

a. Θεωρητικό	 επίπεδο:	 υπόθεση,	 έννοιες,	 αναφορές	 σε	 σχέση	 με	 τους	
προτεινόμενους	στόχους	του	έργου	

b. Πρακτικό	επίπεδο:	διδάγματα,	συστάσεις	σε	σχέση	με	την	 ικανοποίηση	
των	αναγκών	που	πρέπει	να	καλυφθούν	

5. Μελλοντικός	 σχεδιασμός:	 Πώς	 μπορεί	 να	 μετασχηματιστεί	 η	 πρακτική	 ώστε	 να	
δώσει	καλύτερα	αποτελέσματα;	Με	βάση	τα	διδάγματα,	τι	προοπτικές	ανοίγουν	για	
τη	 διερεύνηση	 εναλλακτικών	 για	 τη	 δημιουργία	 νέων,	 βελτιωμένων	 και	
αποτελεσματικότερων	 πρακτικών;	 Ποιες	 αποφάσεις	 πρέπει	 να	 ληφθούν	 για	 να	
βελτιωθεί	η	πρακτική;	Με	άλλα	λόγια,	τι	συστάσεις	/	προτάσεις	μπορούν	να	γίνουν	
με	σκοπό	τη	βελτίωση	μιας	πρακτικής;	Ποια	στοιχεία	της	πρακτικής	θα	κρατήσουμε	
και	 ποια	 θα	 αφήσουμε	 πίσω;	 Ποια	 θα	 αναπροσαρμόσουμε	 και	 ποια	 θα	
δημιουργήσουμε	 από	 το	 μηδέν;	 Ποια	 από	 αυτά	 θα	 αποτελέσουν	 τους	 νέους	
διαρθρωτικούς	άξονες	της	πρακτικής;	Πώς	θα	αναδιαμορφωθούν	οι	στόχοι;	Ποιες	
θα	είναι	οι	νέες	μεθοδολογικές	στρατηγικές;	

	
																																																								
63	JARA,	O.	(1997)	
64	Ibid,	Pg.	103-125	
65	PERESSON,	M.	(1996)	Metodología	de	un	Proceso	de	Sistematización	de	Experiencias:	Búsquedas	Re-
cientes.	Revista	Aportes	número	44,	Bogotá,	1996,	Pg.	54-79.	http://centroderecursos.al-
boan.org/ebooks/0000/0813/6_UIC_GUI.pdf	

75

71

Implementation and process
Have all the proposed measures been implemented?
What has been the scope of these measures?
What difficulties have come up in the implementation of these measures?
What has been the degree of involvement of the work teams, organizations, and others
involved?
Has the communication between the work teams been adequate, effective, clear, and
sufficiently frequent?
Has the coordination been effective?
Has the technical facilitation team performed their duties well?
Have the opinions and specific needs of different social groups (by age, gender, or cultural,
religious and/or functional diversity) been taken into account?

Results and impact
Agent training:

What lessons (meaning knowledge, values, or attitudes) have been learned in relation to
the GCE by the agents who have participated in the training?

 Have the new approaches been included in the professional practice of these agents?
 Are there new measures created to include the global dimension in the actions of NGOs,

Civil Society Organisations, Local Bodies, educational centres ...?
Networking:
 Have new coordination spaces been created?
 Have networks of work, mutual support, exchange, etc. been created?

Are actions or projects jointly planned?
Have different agents been able to carry out actions in a coordinated and complementary
manner?

Civil society participation:
Is there a greater involvement of people from civil society in the problems of
municipalities?
Which social groups are the most active in local participation?
Have procedures and spaces for debate that allow active participation in the
municipality/region been created?
Are there new proposals from civil society groups to respond to the municipality’s social
problems?

Research:
Is the impact of the implemented GCE actions known?
Are the results of the research useful for planning new GCE actions?
Have the research actions been used to design actions that are appropriate to the
circumstances and characteristics of the rural environment?
What knowledge have the people participating in the research acquired?
Have new proposals for action been generated?

Based on the evaluation questions, the indicators used to monitor and track implementation are
created. The indicators can be quantitative or qualitative, they are not methods and, on the contrary,
their use in a combined way is recommended. The following are the characteristics that the impact
indicators must have:

● They express the changes generated from the Agenda’s implementation. They should allow
comparison with the situation prior to the program’s implementation and in the successive
programmed evaluation cuts. For this, it is necessary to have the so-called "baseline," and the
moments of intermediate, final, and impact evaluation.

	

	 	

Στην	εικόνα	που	ακολουθεί,	απεικονίζεται	το	λογικό	μοντέλο	της	συστηματικής	
καταγραφής	μέσα	από	μια	ερμηνευτική	και	χρονολογική	πορεία	από	το	ξεκίνημα	έως	το	
τέλος	της	διαδικασίας.		
	
Εικόνα	5:	Λογικό	μοντέλο	συστηματικής	καταγραφής		

	
	
Πηγή:	BERDEGUÉ,	J.	A.,	OCAMPO,	A.	y	ESCOBAR,	G.	66	

	
																																																								
66	BERDEGUÉ,	J.	A.,	OCAMPO,	A.	y	ESCOBAR,	G.	(2000):	Aprendiendo	a	dar	el	siguiente	paso.	Sistemati-
zación	de	experiencias	locales	para	la	reducción	de	la	pobreza	rural.	Guía	metodológica.	FIDA,	Lima,	
2000.	Cited	by		ACOSTA,	L.A	(2005)	Guía	práctica	para	la	sistematización	de	proyectos	y	programas	de	
cooperación	técnica.	FAO	Regional	Office	for	Latin	America	and	the	Caribbean.		

Αρχική	
κατάσταση	

Τελική	
κατάσταση	

Στάδιο	
Παρεμβάσεων	

Αρχική	Κατάσταση:	

• Περιγράψτε	το	
πρόβλημα	ή	την	
ευκαιρία	
ανάπτυξης	πριν	
από	την	
επέμβαση	

• Στοιχεία	
συμφραζομένων	

• Αιτίες	του	
προβλήματος	ή	
του	
προβλήματος	

• Παράγοντες	που	
περιορίζουν	τις	
δυνατότητες	
τοπικής	δράσης	
για	την	
επανεξέταση	
του	
προβλήματος	ή	

Παρέμβαση	

• Τι	συνέβη?	
(δραστηριότητες)	

• Πότε	συνέβη?	
(χρόνος)	

• Ποιος	το	έκανε?	
(ενεργοποιητές)	

• Πώς	έγινε;	
(μέθοδος)	

• Με	τι	έγινε	αυτό;	
(μέσα	και	κόστος)	
Τοπικά	στοιχεία	

• Παράγοντες	που	
παρενέβησαν	

• Παράγοντες	που	
παρεμπόδιζαν	την	
παρέμβαση	

Τελική	κατάσταση	

• Πώς	συγκρίνεται	
τελική	με	την		αρχική	
κατάσταση;	

• •	Ποια	είναι	τα	
ταχύτερα	και	άυλα	
οφέλη;	

• •	Ποιος	έχει	όφελος;	
Τοπικά	στοιχεία	
• •	Παράγοντες	που	

διευρύνουν	την	
κλίμακα	των	
αποτελεσμάτων	ή	
τον	αριθμό	των	
δικαιούχων	

• •	Παράγοντες	που	
επανορθώνουν	την	
κλίμακα	των	
αποτελεσμάτων	ή	
τον	αριθμό	των	
δικαιούχων	

Διδάγματα	
1.	Τι	θα	γινόταν	με	τον	ίδιο	τρόπο,	εάν	έπρεπε	να	
πραγματοποιηθεί	παρόμοιο	έργο;	
2.	Τι	θα	γινόταν	διαφορετικά	εάν	πραγματοποιούσε	παρόμοιο	
έργο;	

76 70

The purpose of the evaluation is to frequently provide information on how the measures proposed in
the Agenda are being put into practice, and to what extent the expected results and impact are being
obtained. It serves to assess the need for revision, updating, and/or improvement of the Agenda.

The evaluation process proposed is of both process and impact. This means, on the one hand, to detect
and specify possible failures or imbalances of the process, and on the other, to assess the changes
produced by the Agenda’s execution.

The evaluation processes, as well as the methodology to be followed within it, may be diverse (meaning
quantitative, qualitative, and mixed methods), and must be designed individually in each case.
However, they will always be based on the following aspects: type of programming that has been
designed and the material and human resources available.

The evaluation is divided into four strategic actions:

2.1 Design of the evaluation plan and indicators

2.2 Monitoring

2.3 Information collection and analysis

2.4 Writing the evaluation report

2.1 Design of the evaluation plan and indicators

This step means designing and deciding what type of evaluation is going to be carried out, formulating
the evaluation questions, designing the indicators to measure progress, and identifying the most
appropriate sources and methods for information collection.

The first step must be to determine what aspects need to be evaluated. The following table lists some
of the questions that must be asked to evaluate the Agenda’s implementation. It is not an exhaustive
list, as it should be individualized to each rural setting according to the implementation that has been
carried out, therefore it is intended as only a guide when designing the evaluation:

Achievement of objectives
Is the quality and effectiveness of GCE (Global Citizenship Education) actions being promoted? (
Specific Objective SO.1)

To what extent have GCE training processes been implemented by agents from different
educational fields? (Operational Objective - OO.1.1)
To what extent does the Agenda serve to facilitate the design of GCE actions? (OO.1.2)
To what extent is the Agenda promoting networking, coordination, and complementarity?
(OO.1.3)
To what extent does the Agenda serve to analyze the impact of GCE actions to generate
new proposals? (OO.1.4)

Are attitudes among rural citizens changing? (SO.2
Has participation in GCE processes been promoted in people and social organizations in
rural areas? (OO.2.1)
To what extent have there been changes in the attitudes of citizens in favor of peace,
justice, human rights ...? (OO.2.2)

	

	 	

Χρονοδιάγραμμα:	Η	συστηματοποίηση	πρέπει	να	γίνεται	σε	κάθε	τόπο,	πόλη	ή	αγροτική	
περιοχή	κατά	τις	στιγμές	που	το	απαιτεί	η	διαδικασία	ή	όταν	αποφασίσει	η	ομάδα.	
	

Διάδοση	της	πληροφορίας	

Η	διάδοση	ή	η	κοινοποίηση	των	αποτελεσμάτων,	αν	και	δεν	είναι	από	μόνη	της	μια	
ερευνητική	πρακτική,	αποτελεί	απαραίτητη	γραμμή	δράσης	και	δίνει	νόημα	στο	σύνολο	της	
έρευνας	εφόσον	επιτρέπει	τη	δημιουργία	γνώσης	και	την	εφαρμογή	της	στο	σχεδιασμό	
νέων	προτάσεων	.	
Τα	αποτελέσματα	της	συστηματικής	καταγραφής	πρέπει	να	κοινοποιούνται	τόσο	στους	
άμεσα	ενδιαφερόμενους	όσο	και	σε	άλλους	σχετικούς	φορείς	με	συγκεκριμένα	θεματικά	
ενδιαφέροντα.	
Η	διάδοση	πρέπει	να	ξεκινά	με	το	σχεδιασμό	μιας	επικοινωνιακής	στρατηγικής	που	πρώτα	
απ’	όλα	θα	εντοπίζει	εκείνους	στους	οποίους	πρέπει	να	κοινοποιηθούν	τα	αποτελέσματα.	
Στη	συνέχεια	παρατίθεται	ένας	–	μη	εξαντλητικός	–	κατάλογος	φορέων	που	μπορούν	να	
αποτελέσουν	λήπτες	των	αποτελεσμάτων.	Σε	κάθε	περιοχή	και	σε	κάθε	περίπτωση	
εφαρμογής	της	Ατζέντας	ενδέχεται	να	προκύψουν	άλλες	ανάγκες	εντοπισμού	
ενδιαφερόμενων	φορέων:	

• Άμεσα	εμπλεκόμενοι	φορείς	
• Ομάδα	συντονισμού	
• Φορέας	διαχείρισης	και	άλλοι	πιθανοί	χρηματοδότες	του	έργου	
• Ενδιαφερόμενοι	 φορείς	 σε	 άλλες	 αγροτικές	 περιοχές	 (δημοτικά	 συμβούλια,	

περιφερειακές	 αυτοδιοικήσεις,	 εκπαιδευτικά	 κέντρα,	 δίκτυα	 αγροτικών	
συμβουλίων	κ.ο.κ)	

• Τοπικές,	εθνικές	και	διεθνείς	αρχές	
	
Κάθε	μία	από	αυτές	τις	ομάδες	–	λήπτες	απαιτεί	έναν	συγκεκριμένο	τύπο	πληροφορίας,	
μορφής	και	γλώσσας.	Ανάλογα	με	τον	παραλήπτη	του	μηνύματος,	θα	πρέπει	να	σκεφτούμε	
τον	κατάλληλο	τρόπο	παρουσίασης,	χωρίς	να	ξεχνάμε	την	επικοινωνία	των	αποτελεσμάτων,	
όχι	μόνο	με	γραπτά	μέσα	αλλά	και	με	τη	χρήση	οπτικοακουστικών	και	ηλεκτρονικών	μέσων	
κ.ο.κ.	
Τα	ακόλουθα	βήματα	προτείνονται	για	τη	διάδοση	των	αποτελεσμάτων:		
	

Βήματα	 Δράσεις	

1.	Ανάπτυξη	επικοινωνιακής	
στρατηγικής		

o Προσδιορισμός	του	κοινού		
o Επιλογή	τύπου	ΜΜΕ	και	κατάλληλου	

τρόπου	διάδοσης	ανάλογα	με	τη	μερίδα	
του	κοινού	στην	οποία	απευθύνεται		

2.	Σχεδιασμός	και	επιμέλεια	
εκδόσεων	και	άλλου	υλικού	για	
τη	διάδοση		

Δημιουργία	υλικού	για	την	επιλεγμένη	μέθοδο	
διάδοσης:	τεχνικά	έγγραφα,	εκπαιδευτικές	
εκδόσεις,	βίντεο,	εκθέσεις,	θεατρικές	
παραστάσεις,	κ.ο.κ.		

3.	Διεξαγωγή	εκδηλώσεων	για	τη	
διάδοση	των	αποτελεσμάτων		

o Εργαστήρια	για	την	παρουσίαση	των	
αποτελεσμάτων	

o Συνέδρια	
o Σεμινάρια	
o Λοιπές	δράσεις	

	
	

77

71

Implementation and process
Have all the proposed measures been implemented?
What has been the scope of these measures?
What difficulties have come up in the implementation of these measures?
What has been the degree of involvement of the work teams, organizations, and others
involved?
Has the communication between the work teams been adequate, effective, clear, and
sufficiently frequent?
Has the coordination been effective?
Has the technical facilitation team performed their duties well?
Have the opinions and specific needs of different social groups (by age, gender, or cultural,
religious and/or functional diversity) been taken into account?

Results and impact
Agent training:

What lessons (meaning knowledge, values, or attitudes) have been learned in relation to
the GCE by the agents who have participated in the training?

 Have the new approaches been included in the professional practice of these agents?
 Are there new measures created to include the global dimension in the actions of NGOs,

Civil Society Organisations, Local Bodies, educational centres ...?
Networking:
 Have new coordination spaces been created?
 Have networks of work, mutual support, exchange, etc. been created?

Are actions or projects jointly planned?
Have different agents been able to carry out actions in a coordinated and complementary
manner?

Civil society participation:
Is there a greater involvement of people from civil society in the problems of
municipalities?
Which social groups are the most active in local participation?
Have procedures and spaces for debate that allow active participation in the
municipality/region been created?
Are there new proposals from civil society groups to respond to the municipality’s social
problems?

Research:
Is the impact of the implemented GCE actions known?
Are the results of the research useful for planning new GCE actions?
Have the research actions been used to design actions that are appropriate to the
circumstances and characteristics of the rural environment?
What knowledge have the people participating in the research acquired?
Have new proposals for action been generated?

Based on the evaluation questions, the indicators used to monitor and track implementation are
created. The indicators can be quantitative or qualitative, they are not methods and, on the contrary,
their use in a combined way is recommended. The following are the characteristics that the impact
indicators must have:

● They express the changes generated from the Agenda’s implementation. They should allow
comparison with the situation prior to the program’s implementation and in the successive
programmed evaluation cuts. For this, it is necessary to have the so-called "baseline," and the
moments of intermediate, final, and impact evaluation.

	

	 	

Αξιολόγηση	της	Ατζέντας	για	την	Αναπτυξιακή	Εκπαίδευση	στις	αγροτικές	περιοχές	

	
Η	 αξιολόγηση	 της	 Ατζέντας	 για	 την	 Αναπτυξιακή	 Εκπαίδευση	 στις	 Ευρωπαϊκές	 Αγροτικές	
Περιοχές	είναι	μια	απαραίτητη	διαδικασία	για	τον	προσδιορισμό	του	βαθμού	επίτευξης	των	
στόχων	 και	 για	 τον	 εντοπισμό	 του	 αν	 και	 κατά	 πόσο	 συμβαίνουν	 αλλαγές	 σε	 αγροτικές	
περιοχές	όπου	αυτή	εφαρμόζεται,	από	μια	«παγκοσμιοτοπική»	προοπτική	(αναλύοντας,	για	
παράδειγμα,	τον	αντίκτυπο	των	εφαρμοζόμενων	δράσεων).	Είναι	επίσης	απαραίτητη	για	την	
εκτίμηση	του	βαθμού	δέσμευσης	και	συμμετοχής	όλων	των	εμπλεκόμενων	στη	διαδικασία	
υλοποίησης	 της	 Ατζέντας,	 συμπεριλαμβανομένων	 τόσο	 των	 τοπικών	 αρχών	 όσο	 και	 των	
πολιτών.	Με	τον	τρόπο	αυτό,	τα	αποτελέσματα	που	προκύπτουν	μπορούν	να	κοινοποιηθούν	
στον	οργανισμό	ή	το	ίδρυμα	που	προωθεί	την	Ατζέντα	(για	παράδειγμα,	στο	Δήμο,	στη	Τοπική	
Αυτοδιοίκηση	 κ.ο.κ),	 καθώς	 και	 στις	 ομάδες	 και	 τους	 φορείς	 που	 εμπλέκονται	 στην	
υλοποίησή	της.	
Σκοπός	της	αξιολόγησης	είναι	η	τακτική	πληροφόρηση	σχετικά	με	το	πώς	εφαρμόζονται	τα	
μέτρα	 που	 προτείνονται	 στην	 Ατζέντα	 και	 σε	 ποιο	 βαθμό	 λαμβάνονται	 τα	 αναμενόμενα	
αποτελέσματα	και	οι	αναμενόμενες	επιπτώσεις.	Η	αξιολόγηση	εξυπηρετεί	στην	εκτίμηση	της	
ανάγκης	για	αναθεώρηση,	ενημέρωση	και/ή	βελτίωσης	της	Ατζέντας.	
Η	προτεινόμενη	διαδικασία	αξιολόγησης	εφαρμόζεται	τόσο	επί	της	διαδικασίας	όσο	και	επί	
των	 επιπτώσεων.	 Αυτό	 σημαίνει,	 αφενός,	 τον	 εντοπισμό	 και	 προσδιορισμό	 πιθανών	
αποτυχιών	ή	ανισορροπιών	στη	διαδικασία,	και,	αφετέρου,	την	εκτίμηση	των	αλλαγών	που	
επιφέρει	η	υλοποίηση	της	Ατζέντας.	
Οι	διαδικασίες	αξιολόγησης,	καθώς	και	η	μεθοδολογία	που	ακολουθείται	στο	πλαίσιο	αυτών,	
μπορεί	να	ποικίλουν	(να	είναι,	δηλαδή,	ποσοτικές,	ποιοτικές	και	μικτές	μέθοδοι)	και	πρέπει	
να	 σχεδιάζονται	 εξατομικευμένα	 σε	 κάθε	 περίπτωση.	 Ωστόσο,	 θα	 βασίζονται	 πάντα	 στις	
ακόλουθες	παραμέτρους:	το	είδος	του	προγραμματισμού	και	τους	διαθέσιμους	υλικούς	και	
ανθρώπινους	πόρους.	
Η	αξιολόγηση	περιλαμβάνει	τέσσερις	στρατηγικές	δράσεις:		
	

2.1.Σχεδιασμός	του	προγράμματος	αξιολόγησης	και	δείκτες		
2.2.Παρακολούθηση	
2.3.Συγκέντρωση	και	ανάλυση	πληροφοριών	
2.4.Σύνταξη	έκθεσης	αξιολόγησης	

	
	 	

78 70

The purpose of the evaluation is to frequently provide information on how the measures proposed in
the Agenda are being put into practice, and to what extent the expected results and impact are being
obtained. It serves to assess the need for revision, updating, and/or improvement of the Agenda.

The evaluation process proposed is of both process and impact. This means, on the one hand, to detect
and specify possible failures or imbalances of the process, and on the other, to assess the changes
produced by the Agenda’s execution.

The evaluation processes, as well as the methodology to be followed within it, may be diverse (meaning
quantitative, qualitative, and mixed methods), and must be designed individually in each case.
However, they will always be based on the following aspects: type of programming that has been
designed and the material and human resources available.

The evaluation is divided into four strategic actions:

2.1 Design of the evaluation plan and indicators

2.2 Monitoring

2.3 Information collection and analysis

2.4 Writing the evaluation report

2.1 Design of the evaluation plan and indicators

This step means designing and deciding what type of evaluation is going to be carried out, formulating
the evaluation questions, designing the indicators to measure progress, and identifying the most
appropriate sources and methods for information collection.

The first step must be to determine what aspects need to be evaluated. The following table lists some
of the questions that must be asked to evaluate the Agenda’s implementation. It is not an exhaustive
list, as it should be individualized to each rural setting according to the implementation that has been
carried out, therefore it is intended as only a guide when designing the evaluation:

Achievement of objectives
Is the quality and effectiveness of GCE (Global Citizenship Education) actions being promoted? (
Specific Objective SO.1)

To what extent have GCE training processes been implemented by agents from different
educational fields? (Operational Objective - OO.1.1)
To what extent does the Agenda serve to facilitate the design of GCE actions? (OO.1.2)
To what extent is the Agenda promoting networking, coordination, and complementarity?
(OO.1.3)
To what extent does the Agenda serve to analyze the impact of GCE actions to generate
new proposals? (OO.1.4)

Are attitudes among rural citizens changing? (SO.2
Has participation in GCE processes been promoted in people and social organizations in
rural areas? (OO.2.1)
To what extent have there been changes in the attitudes of citizens in favor of peace,
justice, human rights ...? (OO.2.2)

	

	 	

Σχεδιασμός	του	προγράμματος	αξιολόγησης	και	δείκτες	

Αυτό	 το	 βήμα	 περιλαμβάνει	 τον	 σχεδιασμό	 και	 τη	 λήψη	 αποφάσεων	 για	 το	 είδος	 της	
αξιολόγησης	 που	 θα	 διεξαχθεί,	 τη	 διαμόρφωση	 των	 ερωτημάτων	 αξιολόγησης,	 τον	
σχεδιασμό	δεικτών	μέτρησης	της	προόδου	και	τον	εντοπισμό	των	καταλληλότερων	πηγών	και	
μεθόδων	συλλογής	πληροφοριών.	
Το	πρώτο	βήμα	επικεντρώνεται	στον	προσδιορισμό	των	παραμέτρων	που	κρίνεται	αναγκαίο	
να	αξιολογηθούν.	Ο	παρακάτω	πίνακας	παραθέτει	ορισμένα	από	τα	ερωτήματα	που	πρέπει	
να	 τεθούν	 για	 την	 αξιολόγηση	 της	 εφαρμογής	 της	 Ατζέντας.	 Δεν	 πρόκειται	 για	 πλήρη	
κατάλογο,	δεδομένου	ότι	θα	πρέπει	να	εξατομικεύεται	για	το	εκάστοτε	αγροτικό	περιβάλλον,	
σύμφωνα	με	τις	εκάστοτε	συνθήκες	υλοποίησης	της	Ατζέντας.	Επομένως,	προορίζεται	μόνο	
για	οδηγός	κατά	το	σχεδιασμό	της	αξιολόγησης:	

Επίτευξη	στόχων		

Προωθούνται	η	ποιότητα	και	η	αποτελεσματικότητα	των	δράσεων	ΕΠΙ	(Εκπαίδευση	για	
την	Παγκόσμια	Ιθαγένεια);	(Ειδικός	στόχος	1)		

Σε	ποιο	βαθμό	έχουν	υλοποιηθεί	διαδικασίες	κατάρτισης	ΕΠΙ	από	φορείς	
προερχόμενους	από	διαφορετικά	εκπαιδευτικά	πεδία;	(Επιχειρησιακός	
στόχος	1.1)		
Σε	ποιο	βαθμό	η	Ατζέντα	υπηρετεί	το	σκοπό	της	διευκόλυνσης	του	
προγραμματισμού	των	δράσεων	ΕΠΙ;	(Επιχειρησιακός	στόχος	1.2)		
Σε	ποιο	βαθμό	προωθεί	η	Ατζέντα	τη	δικτύωση,	το	συντονισμό	και	τη	
συμπληρωματικότητα;	(Επιχειρησιακός	στόχος	1.3)		
Σε	ποιο	βαθμό	μπορεί	να	χρησιμοποιηθεί	η	Ατζέντα	για	να	αναλύσει	τον	
αντίκτυπο	των	δράσεων	ΕΠΙ	για	να	παράγει	νέες	προτάσεις;	(Ε.Σ	1.4)		

Αλλάζουν	οι	αντιλήψεις	των	κατοίκων	της	υπαίθρου;	(Ειδικός	Στόχος	2)		
Ενθαρρύνεται	η	συμμετοχή	ατόμων	και	κοινωνικών	οργανώσεων	σε	
διαδικασίες	ΕΠΙ;	(Ε.Σ	2.1)		
Σε	ποιο	βαθμό	υπήρξαν	αλλαγές	στη	στάση	των	πολιτών	απέναντι	σε	
ζητήματα	όπως	ειρήνη,	δικαιοσύνη,	ανθρώπινα	δικαιώματα;	(Ε.Σ	2.2)		

Υλοποίηση	και	διαδικασίες		

Έχουν	υλοποιηθεί	όλα	τα	προτεινόμενα	μέτρα;		
Ποιο	ήταν	το	πεδίο	των	μέτρων	αυτών;		
Τι	δυσκολίες	προέκυψαν	κατά	τη	διάρκεια	της	υλοποίησης	των	μέτρων	
αυτών;		
Ποιος	ήταν	ο	βαθμός	συμμετοχής	των	ομάδων	εργασίας,	των	οργανισμών	και	
άλλων	εμπλεκόμενων	φορέων;		
Ήταν	η	επικοινωνία	μεταξύ	των	ομάδων	εργασίας	επαρκής,	αποτελεσματική,	
ξεκάθαρη	και	αρκούντως	τακτική;		
Υπήρξε	αποτελεσματικός	ο	συντονισμός;	
Εκπλήρωσε	επαρκώς	τα	καθήκοντά	της	η	ομάδα	υποστήριξης;		
Έχουν	ληφθεί	υπόψη	οι	απόψεις	και	οι	ειδικότερες	ανάγκες	των	
διαφορετικών	(σε	ηλικία,	φύλο,	πολιτισμική,	θρησκευτική	και	/ή	λειτουργική	
διαφορετικότητα)	κοινωνικών	ομάδων		

Αποτελέσματα	και	αντίκτυπος		

Κατάρτιση	φορέων		
Τι	διδάγματα	(γνώσης,	αξιών	ή	αντιλήψεων)	ΕΠΙ	άντλησαν	οι	φορείς	που	
συμμετείχαν	στην	κατάρτιση	
Έχουν	ενσωματωθεί	οι	νέες	προσεγγίσεις	στην	επαγγελματική	πρακτική	των	
φορέων	αυτών;		

79

71

Implementation and process
Have all the proposed measures been implemented?
What has been the scope of these measures?
What difficulties have come up in the implementation of these measures?
What has been the degree of involvement of the work teams, organizations, and others
involved?
Has the communication between the work teams been adequate, effective, clear, and
sufficiently frequent?
Has the coordination been effective?
Has the technical facilitation team performed their duties well?
Have the opinions and specific needs of different social groups (by age, gender, or cultural,
religious and/or functional diversity) been taken into account?

Results and impact
Agent training:

What lessons (meaning knowledge, values, or attitudes) have been learned in relation to
the GCE by the agents who have participated in the training?

 Have the new approaches been included in the professional practice of these agents?
 Are there new measures created to include the global dimension in the actions of NGOs,

Civil Society Organisations, Local Bodies, educational centres ...?
Networking:
 Have new coordination spaces been created?
 Have networks of work, mutual support, exchange, etc. been created?

Are actions or projects jointly planned?
Have different agents been able to carry out actions in a coordinated and complementary
manner?

Civil society participation:
Is there a greater involvement of people from civil society in the problems of
municipalities?
Which social groups are the most active in local participation?
Have procedures and spaces for debate that allow active participation in the
municipality/region been created?
Are there new proposals from civil society groups to respond to the municipality’s social
problems?

Research:
Is the impact of the implemented GCE actions known?
Are the results of the research useful for planning new GCE actions?
Have the research actions been used to design actions that are appropriate to the
circumstances and characteristics of the rural environment?
What knowledge have the people participating in the research acquired?
Have new proposals for action been generated?

Based on the evaluation questions, the indicators used to monitor and track implementation are
created. The indicators can be quantitative or qualitative, they are not methods and, on the contrary,
their use in a combined way is recommended. The following are the characteristics that the impact
indicators must have:

● They express the changes generated from the Agenda’s implementation. They should allow
comparison with the situation prior to the program’s implementation and in the successive
programmed evaluation cuts. For this, it is necessary to have the so-called "baseline," and the
moments of intermediate, final, and impact evaluation.

	

	 	

Επίτευξη	στόχων		

Τα	νέα	μέτρα	περιλαμβάνουν	την	παγκόσμια	διάσταση	στις	δράσεις	των	
ΜΚΟ,	Οργανώσεων	της	Κοινωνίας	των	Πολιτών,	τοπικών	φορέων,	
εκπαιδευτικών	κέντρων;		

Δικτύωση:	
	Έχουν	δημιουργηθεί	νέοι	χώροι	συντονισμού;		
Έχουν	δημιουργηθεί	δίκτυα	εργασίας,	αμοιβαίας	υποστήριξης,	ανταλλαγής	
κ.λπ;		
Έχουν	προγραμματιστεί	από	κοινού	οι	δράσεις	ή	τα	έργα;		
Είχαν	οι	διαφορετικοί	φορείς	τη	δυνατότητα	να	υλοποιήσουν	δράσεις	με	
συντονισμένο	και	συμπληρωματικό	τρόπο;		

Συμμετοχή	της	κοινωνίας	των	πολιτών:	
Υπάρχει	μεγαλύτερη	συμμετοχή	της	κοινωνίας	των	πολιτών	στα	ζητήματα	που	
απασχολούν	τους	Δήμους;		
Ποιες	κοινωνικές	ομάδες	είναι	περισσότερο	ενεργές	στην	τοπική	συμμετοχή;		
Έχουν	δημιουργηθεί,	στο	Δήμο	ή	στην	ευρύτερη	περιοχή,	διαδικασίες	και	
χώροι	διαλόγου	που	να	επιτρέπουν	την	ενεργή	συμμετοχή;		
Έχουν	τεθεί	νέες	προτάσεις	από	ομάδες	της	κοινωνίας	των	πολιτών,	που	να	
ανταποκρίνονται	στα	κοινωνικά	προβλήματα	του	Δήμου;		

Έρευνα:	
Είναι	γνωστός	ο	αντίκτυπος	των	υλοποιημένων	δράσεων	ΕΠΙ;		
Χρησιμεύουν	τα	αποτελέσματα	της	έρευνας	στο	σχεδιασμό	νέων	δράσεων	

ΕΠΙ;		
Έχουν	χρησιμοποιηθεί	οι	ερευνητικές	δράσεις	στο	σχεδιασμό	δράσεων	που	
να	ανταποκρίνονται	στις	συνθήκες	και	στα	χαρακτηριστικά	του	αγροτικού	
περιβάλλοντος;		
Ποιες	οι	γνώσεις	που	έχουν	κατακτήσει	οι	συμμετέχοντες	στην	έρευνα;		
Έχουν	παραχθεί	νέες	προτάσεις	για	δράση;		

	
	
Με	βάση	τα	ερωτήματα	αξιολόγησης,	δημιουργούνται	οι	δείκτες	που	χρησιμοποιούνται	για	
τον	προσδιορισμό	και	την	παρακολούθηση	της	εφαρμογής	της	Ατζέντας.	Οι	δείκτες	μπορούν	
να	είναι	ποσοτικοί	ή	ποιοτικοί,	δεν	είναι	μέθοδοι	μα	αντιθέτως,	συνίσταται	η	συνδυαστική	
τους	χρήση.	Οι	δείκτες	αντίκτυπου	οφείλουν	να	έχουν	τα	παρακάτω	χαρακτηριστικά:	

§ Αποτυπώνουν	τις	αλλαγές	που	προκύπτουν	από	την	εφαρμογή	της	Ατζέντας.	Πρέπει	
να	 επιτρέπουν	 την	 αντιπαραβολή	 με	 την	 κατάσταση	 προ	 της	 εφαρμογής	 του	
προγράμματος	καθώς	και	με	την	κατάσταση	που	επικρατεί	στα	προγραμματισμένα	
στάδια	 αξιολόγησης,	 κατά	 τη	 διάρκεια	 του	 προγράμματος.	 Γι	 'αυτό,	 είναι	
απαραίτητη	η	χρήση	των	λεγόμενων	«βασικών	δεικτών»	και	στη	συνέχεια,	ανάλογα	
με	τα	στάδια	αξιολόγησης,	των	ενδιάμεσων,	τελικών	και	των	δεικτών	επιπτώσεων.	

§ Απεικονίζουν	τις	αλλαγές	που	παρατηρούνται	στον	πληθυσμό-στόχο,	καθώς	και	τις	
ποιοτικά	εκφραζόμενες	καταστάσεις	(όπως	η	ικανοποίηση	ή	η	ευημερία).	

§ Καθορίζονται	κατά	τη	διάρκεια	του	σχεδιασμού	των	δράσεων,	διασφαλίζοντας	με	
αυτόν	τον	τρόπο	τη	σταθερότητα	και	την	αξιοπιστία	τους.	

§ Πρέπει	να	είναι	έγκυροι,	δηλαδή	να	ελέγχουν	αποτελεσματικά	αυτό	που	πρόκειται	
να	μετρηθεί.		

§ Πρέπει	 να	 είναι	 αξιόπιστοι.	 Η	 αξία	 τους	 δεν	 εξαρτάται	 από	 αυτόν/αυτούς	 που	
εκτελούν	 τη	 μέτρηση	 γιατί	 οι	 διακυμάνσεις	 που	 απεικονίζουν	 εκφράζουν	 την	
πραγματικότητα.		

80 70

The purpose of the evaluation is to frequently provide information on how the measures proposed in
the Agenda are being put into practice, and to what extent the expected results and impact are being
obtained. It serves to assess the need for revision, updating, and/or improvement of the Agenda.

The evaluation process proposed is of both process and impact. This means, on the one hand, to detect
and specify possible failures or imbalances of the process, and on the other, to assess the changes
produced by the Agenda’s execution.

The evaluation processes, as well as the methodology to be followed within it, may be diverse (meaning
quantitative, qualitative, and mixed methods), and must be designed individually in each case.
However, they will always be based on the following aspects: type of programming that has been
designed and the material and human resources available.

The evaluation is divided into four strategic actions:

2.1 Design of the evaluation plan and indicators

2.2 Monitoring

2.3 Information collection and analysis

2.4 Writing the evaluation report

2.1 Design of the evaluation plan and indicators

This step means designing and deciding what type of evaluation is going to be carried out, formulating
the evaluation questions, designing the indicators to measure progress, and identifying the most
appropriate sources and methods for information collection.

The first step must be to determine what aspects need to be evaluated. The following table lists some
of the questions that must be asked to evaluate the Agenda’s implementation. It is not an exhaustive
list, as it should be individualized to each rural setting according to the implementation that has been
carried out, therefore it is intended as only a guide when designing the evaluation:

Achievement of objectives
Is the quality and effectiveness of GCE (Global Citizenship Education) actions being promoted? (
Specific Objective SO.1)

To what extent have GCE training processes been implemented by agents from different
educational fields? (Operational Objective - OO.1.1)
To what extent does the Agenda serve to facilitate the design of GCE actions? (OO.1.2)
To what extent is the Agenda promoting networking, coordination, and complementarity?
(OO.1.3)
To what extent does the Agenda serve to analyze the impact of GCE actions to generate
new proposals? (OO.1.4)

Are attitudes among rural citizens changing? (SO.2
Has participation in GCE processes been promoted in people and social organizations in
rural areas? (OO.2.1)
To what extent have there been changes in the attitudes of citizens in favor of peace,
justice, human rights ...? (OO.2.2)

	

	 	

§ Μπορούν	 να	 είναι	 ποσοτικοί	 και	 ποιοτικοί.	 Οι	 ποιοτικοί	 δείκτες	 πρέπει	 να	
βασίζονται	 στην	 αντίληψη	 ή	 το	 βαθμό	 πεποίθησης	 του	 συμμετέχοντα	 για	 μια	
δεδομένη	κατάσταση.		

Χρονοδιάγραμμα:	 Ο	 σχεδιασμός	 της	 αξιολόγησης	 και	 των	 δεικτών	 οφείλει	 να	 γίνει	
ταυτόχρονα	με	τον	προγραμματισμό	της	υλοποίησης	της	Ατζέντας	στην	εκάστοτε	αγροτική	
περιοχή	
	

Παρακολούθηση	

Παρακολούθηση	 είναι	 η	 συστηματική	 διαδικασία	 συλλογής,	 ανάλυσης	 και	 αξιοποίησης	
πληροφοριών	 με	 σκοπό	 την	 παρακολούθηση	 της	 προόδου	 ενός	 προγράμματος	 -	 που	
επιδιώκει	 να	 πετύχει	 τους	 στόχους	 του	 -	 καθώς	 και	 την	 καθοδήγηση	 των	 διαχειριστικών	
αποφάσεων	 του	 προγράμματος	 αυτού.	 Η	 παρακολούθηση	 αφορά	 σε	 διαδικασίες	 και	
εντοπίζει	πώς,	πότε	και	πού	διεξάγονται	οι	δράσεις,	ποιος	τις	υλοποιεί	και	πόσοι	άνθρωποι	ή	
φορείς	επωφελούνται	από	αυτές67		
Η	παρακολούθηση	θα	προγραμματιστεί	κατά	το	σχεδιασμό	της	διαδικασίας	αξιολόγησης	και	
οι	ίδιοι	δείκτες	αξιολόγησης	θα	χρησιμοποιηθούν	και	για	την	παρακολούθηση.	
Χρονοδιάγραμμα:	Η	παρακολούθηση	ξεκινά	με	την	έναρξη	του	προγράμματος	και	συνεχίζει	
σε	όλη	τη	διάρκεια	της	περιόδου	υλοποίησης	
	

Συγκέντρωση	και	ανάλυση	πληροφοριών		

Οι	 πιο	 κατάλληλες	 πηγές	 και	 μέθοδοι	 συλλογής	 πληροφοριών	 προσδιορίζονται	 από	 τους	
δείκτες.	Προτάσεις	για	τον	τρόπο	με	τον	οποίο	θα	μπορούσαν	να	αξιολογηθούν	οι	δράσεις	
του	κάθε	πεδίου	περιλαμβάνονται	στο	Σχέδιο	Υλοποίησης	της	Ατζέντας.	
Χρονοδιάγραμμα:	Καθ’όλη	τη	διάρκεια	της	υλοποίησης	
	

Σύνταξη	της	έκθεσης	αξιολόγησης	

Η	 έκθεση	 αξιολόγησης	 θα	 πρέπει	 να	 περιλαμβάνει	 τα	 αποτελέσματα	 της	 αξιολόγησης	 με	
τρόπο	που	να	είναι	χρήσιμος	για	τη	λήψη	αποφάσεων	και	για	τον	σχεδιασμό	νέων	προτάσεων	
δράσης.	Κάθε	έκθεση	θα	συγκεντρώσει	τις	πληροφορίες	που	σχετίζονται	με	την	υλοποίηση	
της	 συγκεκριμένης	 Ατζέντας,	 και	 θα	 απαντήσει	 στις	 ερωτήσεις	 αξιολόγησης	 που	
διατυπώθηκαν	κατά	το	σχεδιασμό	της.	
Παρακάτω	δίνονται	μερικές	γενικές	συστάσεις68	για	τη	σύνταξη	μιας	έκθεσης	αξιολόγησης:		

§ Κρίνεται	 σκόπιμη	 η	 ενσωμάτωση	 μιας	 περιγραφής	 του	 προγράμματος	 και	 της	
υλοποίησής	του	συμπεριλαμβάνοντας:	τον	τίτλο	του	προγράμματος,	την	διάρκεια	
και	τις	ημερομηνίες	–	κλειδιά,	τη	λογική	της	παρέμβασης,	τους	στόχους,	τις	εκροές	
και	τα	αναμενόμενα	αποτελέσματα,	το	συνολικό	προϋπολογισμό,	τη	γεωγραφική	
θέση	και	τον	προσδιορισμό	των	επωφελούμενων	από	το	πρόγραμμα.			

																																																								
67UN	WOMEN	(2013):	Special	planning	elements	for	the	elimination	of	violence	against	women	and	
children.	
http://www.endvawnow.org/es/articles/330-cual-es-el-monitoreo-y-la-evaluacion.html		
68	Συστάσεις	βασισμένες	στην	Έκθεση	MDG	ACHIEVEMENT	FUND:	Guide	for	Final	Evaluation	Report.	In	
http://www.mdgfund.org/sites/default/files/Gu%C3%ADa%20para%20informes%20de%20Evaluaci%C3
%B3n%20Final.pdf	

		

81

71

Implementation and process
Have all the proposed measures been implemented?
What has been the scope of these measures?
What difficulties have come up in the implementation of these measures?
What has been the degree of involvement of the work teams, organizations, and others
involved?
Has the communication between the work teams been adequate, effective, clear, and
sufficiently frequent?
Has the coordination been effective?
Has the technical facilitation team performed their duties well?
Have the opinions and specific needs of different social groups (by age, gender, or cultural,
religious and/or functional diversity) been taken into account?

Results and impact
Agent training:

What lessons (meaning knowledge, values, or attitudes) have been learned in relation to
the GCE by the agents who have participated in the training?

 Have the new approaches been included in the professional practice of these agents?
 Are there new measures created to include the global dimension in the actions of NGOs,

Civil Society Organisations, Local Bodies, educational centres ...?
Networking:
 Have new coordination spaces been created?
 Have networks of work, mutual support, exchange, etc. been created?

Are actions or projects jointly planned?
Have different agents been able to carry out actions in a coordinated and complementary
manner?

Civil society participation:
Is there a greater involvement of people from civil society in the problems of
municipalities?
Which social groups are the most active in local participation?
Have procedures and spaces for debate that allow active participation in the
municipality/region been created?
Are there new proposals from civil society groups to respond to the municipality’s social
problems?

Research:
Is the impact of the implemented GCE actions known?
Are the results of the research useful for planning new GCE actions?
Have the research actions been used to design actions that are appropriate to the
circumstances and characteristics of the rural environment?
What knowledge have the people participating in the research acquired?
Have new proposals for action been generated?

Based on the evaluation questions, the indicators used to monitor and track implementation are
created. The indicators can be quantitative or qualitative, they are not methods and, on the contrary,
their use in a combined way is recommended. The following are the characteristics that the impact
indicators must have:

● They express the changes generated from the Agenda’s implementation. They should allow
comparison with the situation prior to the program’s implementation and in the successive
programmed evaluation cuts. For this, it is necessary to have the so-called "baseline," and the
moments of intermediate, final, and impact evaluation.

	

	 	

§ Η	 ανάλυση	 πρέπει	 να	 βασίζεται	 στα	 ερωτήματα	 αξιολόγησης	 που	 έχουν	
διαμορφωθεί	κατά	το	σχεδιασμό	της	αξιολόγησης.	

§ Τα	 ερωτήματα	 αξιολόγησης	 οφείλουν	 να	 απαντηθούν	 εντός	 συγκεκριμένου	
πλαισίου.	 Για	 παράδειγμα,	 όταν	 εξετάζουμε	 τη	 συνάφεια	 του	 σχεδιασμού	 του	
προγράμματος	είναι	σημαντικό	να	περιγράψουμε	πρώτα	απ’	όλα	το	σχεδιασμό	και	
τη	διαδικασία	με	την	οποία	υλοποιήθηκε.	Σε	γενικές	γραμμές,	η	έκθεση	οφείλει	να	
είναι	ευανάγνωστη	για	όλους.	

§ Η	ανάλυση	πρέπει	να	βασίζεται	σε	αποδεικτικά	στοιχεία.	Δεν	αρκεί	η	παράθεση	της	
γνώμης	ενός	συνεργάτη	ή	η	καταγραφή	της	άποψης	του	αξιολογητή.	Οι	ισχυρισμοί	
πρέπει	 να	 βασίζονται	 σε	 γεγονότα	 και	 σε	 έγκυρα	 και	 αξιόπιστα	 δεδομένα	 όπως	
έγγραφη	αποτύπωση	στοιχείων,	δημοσκοπήσεις,	τριγωνοποίηση	δεδομένων	κ.ο.κ.		

§ Η	 αξιολόγηση	 οφείλει	 να	 αναλύει	 το	 βαθμό	 επίτευξης	 των	 αναμενόμενων	
αποτελεσμάτων	της	παρέμβασης.	Πρώτα,	περιγράφονται	οι	δράσεις,	οι	εκροές	και	
τα	αναμενόμενα	αποτελέσματα.	Στη	συνέχεια,	αναλύεται	ο	βαθμός	επίτευξης	των	
προγραμματισμένων	στόχων,	με	βάση	δείκτες	και	άλλα	δεδομένα.		

§ Τα	συμπεράσματα	δεν	πρέπει	να	αποτελούν	μια	απλή	επανάληψη	της	ανάλυσης.	
Αντιθέτως,	οφείλουν	να	χρησιμοποιούν	την	ανάλυση	ως	εφαλτήριο	για	τη	σύνθεση	
και	 την	 ανάδειξη	 των	 βασικών	 δυνατών	 σημείων	 και	 αδυναμιών	 του	
προγράμματος.		

§ Κρίνεται	σκόπιμη	η	προσθήκη	μιας	ενότητας	διδαγμάτων	που	θα	ενσωματώνει	τα	
αποτελέσματα	του	προγράμματος	με	σκοπό	την	ενδεχόμενη	επέκτασή	του	σε	νέες	
δράσεις	και	τη	διαμόρφωσή	δημόσιων	πολιτικών.		

§ Μην	αναμειγνύεται	τα	συμπεράσματα	με	τις	συστάσεις.	Παρόλο	που	οι	συστάσεις	
οφείλουν	 να	 προκύπτουν	 από	 την	 ανάλυση,	 πρέπει	 να	 παρουσιάζονται	 σε	
ξεχωριστή	ενότητα	στο	τέλος	της	έκθεσης.		

§ Οι	 συστάσεις	 πρέπει	 να	 βασίζονται	 στα	 αποτελέσματα	 και	 στα	 συμπεράσματα.	
Πρέπει	 να	 είναι	 σαφείς,	 ρεαλιστικές	 και	 εφικτές.	 Επιπρόσθετα,	 πρέπει	 να	
προσδιορίζεται	με	σαφήνεια	το	κοινό	/	οι	φορείς	στους	οποίους	απευθύνεται	κάθε	
σύσταση	 όπως	 και	 το	 πεδίο	 και	 η	 εκτιμούμενη	 περίοδος	 υλοποίησης	
(βραχυπρόθεσμη	ή	μακροπρόθεσμη)	κάθε	σύστασης.	

	
Χρονοδιάγραμμα:	Η	έκθεση	αξιολόγησης	συντάσσεται	στο	τέλος	της	αξιολόγησης	
	 	

82 70

The purpose of the evaluation is to frequently provide information on how the measures proposed in
the Agenda are being put into practice, and to what extent the expected results and impact are being
obtained. It serves to assess the need for revision, updating, and/or improvement of the Agenda.

The evaluation process proposed is of both process and impact. This means, on the one hand, to detect
and specify possible failures or imbalances of the process, and on the other, to assess the changes
produced by the Agenda’s execution.

The evaluation processes, as well as the methodology to be followed within it, may be diverse (meaning
quantitative, qualitative, and mixed methods), and must be designed individually in each case.
However, they will always be based on the following aspects: type of programming that has been
designed and the material and human resources available.

The evaluation is divided into four strategic actions:

2.1 Design of the evaluation plan and indicators

2.2 Monitoring

2.3 Information collection and analysis

2.4 Writing the evaluation report

2.1 Design of the evaluation plan and indicators

This step means designing and deciding what type of evaluation is going to be carried out, formulating
the evaluation questions, designing the indicators to measure progress, and identifying the most
appropriate sources and methods for information collection.

The first step must be to determine what aspects need to be evaluated. The following table lists some
of the questions that must be asked to evaluate the Agenda’s implementation. It is not an exhaustive
list, as it should be individualized to each rural setting according to the implementation that has been
carried out, therefore it is intended as only a guide when designing the evaluation:

Achievement of objectives
Is the quality and effectiveness of GCE (Global Citizenship Education) actions being promoted? (
Specific Objective SO.1)

To what extent have GCE training processes been implemented by agents from different
educational fields? (Operational Objective - OO.1.1)
To what extent does the Agenda serve to facilitate the design of GCE actions? (OO.1.2)
To what extent is the Agenda promoting networking, coordination, and complementarity?
(OO.1.3)
To what extent does the Agenda serve to analyze the impact of GCE actions to generate
new proposals? (OO.1.4)

Are attitudes among rural citizens changing? (SO.2
Has participation in GCE processes been promoted in people and social organizations in
rural areas? (OO.2.1)
To what extent have there been changes in the attitudes of citizens in favor of peace,
justice, human rights ...? (OO.2.2)

	

	 	

	
ΠΡΟΣΑΡΜΟΓΗ	ΤΟΥ	ΜΟΝΤΕΛΟΥ	ΑΝΑΠΤΥΞΙΑΚΗΣ	ΕΚΠΑΙΔΕΥΣΗΣ	ΣΕ	ΑΓΡΟΤΙΚΕΣ	

ΠΕΡΙΟΧΕΣ	ΤΗΣ	ΘΕΣΣΑΛΙΑΣ	
	

I. -		ΧΑΡΑΚΤΗΡΙΣΤΙΚΑ	ΤΗΣ	ΠΕΡΙΟΧΗΣ	
Περιγραφή	της	Περιφέρειας	Θεσσαλίας	όπου	θα	υλοποιηθεί	η	Ατζέντα:	

o Όνομα:	Θεσσαλία,	Ελλάδα	

	
Χάρτης	της	Περιφέρειας	Θεσσαλίας	όπου	θα	υλοποιηθεί	η	Ατζέντα.	
	

o Γεωγραφία	-	τύπος	γης,	τύπος	οικισμών	κλπ.	
Θεσσαλία:	H	συνολική	της	έκταση	είναι	14.036	χλm²	και	αντιπροσωπεύει	περίπου	το	11%	της	
συνολικής	έκτασης	της	ελληνικής	επικράτειας.	Συνορεύει	βόρεια	με	τις	περιοχές	της	Δυτικής	
και	Κεντρικής	Μακεδονίας,	 νότια	με	 την	περιοχή	Στερεάς	Ελλάδος,	δυτικά	με	 την	περιοχή	
Ηπείρου,	 ενώ	 Ανατολικά	 βρέχεται	 από	 το	 Αιγαίο	 Πέλαγος.	 Το	 έδαφος,	 ως	 προς	 τη	
διαμόρφωσή	 του,	 είναι	 50%	 ορεινό-ημιορεινό	 και	 50%	 πεδινό	 και	 στα	 όριά	 του	
περιλαμβάνεται	 η	 πεδιάδα	 της	 Θεσσαλίας,	 η	 μεγαλύτερη	 πεδιάδα	 και	 σιτοβολώνας	 της	
ελληνικής	επικράτειας,	που	διαρρέεται	στον	άξονα	ανατολή-δύση	από	τον	ποταμό	Πηνειό,	το	
τρίτο	μεγαλύτερο	ποτάμι	της	χώρας.	Στις	ορεινές	περιοχές	περιλαμβάνονται	ο	Όλυμπος,	το	
νότιο	τμήμα	της	οροσειράς	της	Πίνδου,	το	βόρειο	τμήμα	των	Αγράφων,	η	Όσσα,	το	Πήλιο	και	
η	Όθρυς.		
Το	κλίμα	είναι	ηπειρωτικό.	οι	χειμώνες	είναι	κρύοι	και	τα	καλοκαίρια	ζεστά	και	η	διαφορά	
θερμοκρασίας	μεταξύ	των	δύο	εποχών	είναι	μεγάλη.	
Η	Περιφέρεια	Θεσσαλίας	περιλαμβάνει	25	δήμους	με	περισσότερους	από	1000	κατοίκους	ο	
καθένας.	
Οι	σημαντικότερες	κοινότητες	της	Περιφέρειας	Θεσσαλίας	είναι:	Καρδίτσα,	Λάρισα,	Βόλος	
και	Νέας	Ιωνίας,	Τρίκαλα,	Ελασσόνα	και	Φάρσαλα.	
	

o Κοινωνικοοικονομικά	και	δημογραφικά	δεδομένα	του	πληθυσμού:	
	
• Πυκνότητα	πληθυσμού	

Ο	 πληθυσμός	 της	 Θεσσαλίας	 είναι	 732.762	 (πυκνότητα	 πληθυσμού:	 52	 /	 km2)	 και	
αντιπροσωπεύει	το	6,8%	του	συνολικού	πληθυσμού	της	χώρας.	Παρατηρήθηκε	μείωση	του	
πληθυσμού	κατά	2,8%	από	το	2001,	αλλά	η	Θεσσαλία	παραμένει	η	τρίτη	μεγαλύτερη	περιοχή	
της	χώρας	όσον	αφορά	τον	πληθυσμό.	Η	κατανομή	του	πληθυσμού	είναι	44%	αστική,	40%	
αγροτική	και	16%	ημιαστική.	Η	μείωση	του	αγροτικού	πληθυσμού	συνοδεύτηκε	από	αύξηση	
του	πληθυσμού	των	αστικών	περιοχών.	
	

83

71

Implementation and process
Have all the proposed measures been implemented?
What has been the scope of these measures?
What difficulties have come up in the implementation of these measures?
What has been the degree of involvement of the work teams, organizations, and others
involved?
Has the communication between the work teams been adequate, effective, clear, and
sufficiently frequent?
Has the coordination been effective?
Has the technical facilitation team performed their duties well?
Have the opinions and specific needs of different social groups (by age, gender, or cultural,
religious and/or functional diversity) been taken into account?

Results and impact
Agent training:

What lessons (meaning knowledge, values, or attitudes) have been learned in relation to
the GCE by the agents who have participated in the training?

 Have the new approaches been included in the professional practice of these agents?
 Are there new measures created to include the global dimension in the actions of NGOs,

Civil Society Organisations, Local Bodies, educational centres ...?
Networking:
 Have new coordination spaces been created?
 Have networks of work, mutual support, exchange, etc. been created?

Are actions or projects jointly planned?
Have different agents been able to carry out actions in a coordinated and complementary
manner?

Civil society participation:
Is there a greater involvement of people from civil society in the problems of
municipalities?
Which social groups are the most active in local participation?
Have procedures and spaces for debate that allow active participation in the
municipality/region been created?
Are there new proposals from civil society groups to respond to the municipality’s social
problems?

Research:
Is the impact of the implemented GCE actions known?
Are the results of the research useful for planning new GCE actions?
Have the research actions been used to design actions that are appropriate to the
circumstances and characteristics of the rural environment?
What knowledge have the people participating in the research acquired?
Have new proposals for action been generated?

Based on the evaluation questions, the indicators used to monitor and track implementation are
created. The indicators can be quantitative or qualitative, they are not methods and, on the contrary,
their use in a combined way is recommended. The following are the characteristics that the impact
indicators must have:

● They express the changes generated from the Agenda’s implementation. They should allow
comparison with the situation prior to the program’s implementation and in the successive
programmed evaluation cuts. For this, it is necessary to have the so-called "baseline," and the
moments of intermediate, final, and impact evaluation.

	

	 	

• Κατανομή	πληθυσμού	ηλικίας	και	φύλου	
Όσον	αφορά	την	κατανομή	των	φύλων	στον	πληθυσμό	της	Περιφέρειας	Θεσσαλίας,	το	49,4%	
είναι	 άνδρες	 και	 το	 50,6%	 είναι	 γυναίκες.	 Η	 ηλικιακή	 κατανομή	 του	 πληθυσμού	 στην	
Περιφέρεια	Θεσσαλίας	παρουσιάζεται	στο	επόμενο	γράφημα.	

	
Ο	γενικός	μέσος	όρος	ηλικίας	του	πληθυσμού	στη	Θεσσαλία	είναι	43	ενώ	η	μέση	ηλικία	από	
αστικές	και	αγροτικές	περιοχές	είναι	40,3	και	48,5	αντίστοιχα.	
	

• Οικονομικές	δραστηριότητες	
Τα	αλλουβιακά	εδάφη	 της	 λεκάνης	 του	Πηνειού	και	 των	παραποτάμων	 της,	 καθιστούν	 τη	
Θεσσαλία	 ζωτική	 αγροτική	 περιοχή,	 ιδιαίτερα	 για	 την	 παραγωγή	 σιτηρών,	 βοοειδών	 και	
προβάτων.	 Τις	 τελευταίες	δεκαετίες,	σημειώθηκε	αύξηση	 της	 καλλιέργειας	 ξηρών	καρπών	
όπως	τα	αμύγδαλα,	τα	φιστίκια	και	τα	καρύδια.	Σημειώθηκε	επίσης	αύξηση	του	αριθμού	των	
ελαιόδεντρων.	Ο	 σχεδόν	 παραθαλάσσιος	Παγασητικός	 κόλπος	 παρέχει	φυσικό	 λιμάνι	 στο	
Βόλο	για	τη	μεταφορά	γεωργικών	προϊόντων	από	τις	πεδιάδες	και	το	χρώμιο	από	τα	βουνά.	
	

• Ακαδημαϊκό	Επίπεδο	
Η	 Περιφέρεια	 Θεσσαλίας	 έχει	 πολλές	 δημόσιες	 υπηρεσίες	 κοινωνικο-εκπαιδευτικού	
χαρακτήρα.	 Το	 σύνολο	 των	 εκπαιδευτικών	 κέντρων	 είναι:	 Βασική	 εκπαίδευση:	 365,	
Δευτεροβάθμια	 εκπαίδευση:	 155.	 Περιλαμβάνει	 επίσης	 το	 Πανεπιστήμιο	 Θεσσαλίας	 (18	
Τμήματα),	το	ΤΕΙ	Θεσσαλίας	(6	Σχολές)	και	το	Ινστιτούτο	Έρευνας	και	Τεχνολογίας	Θεσσαλίας	
που	 διανέμονται	 στις	 τέσσερις	 μεγάλες	 πόλεις	 της	 Θεσσαλίας	 (Βόλος,	 Λάρισα,	 Τρίκαλα,	
Καρδίτσα).	
	
•	 Το	εισόδημα	των	νοικοκυριών	
Το	 μέσο	 μέγεθος	 των	 νοικοκυριών	 στη	Θεσσαλία	 περίπου	 2.7.	 Η	 μεγαλύτερη	 ποσοστιαία	
κατανομή	των	μισθωτών	καταγράφεται	στους	τομείς	της	γεωργίας,	της	δασοκομίας	και	της	
αλιείας	 (18%),	 του	 χονδρικού	 εμπορίου	 και	 του	 λιανικού	 εμπορίου	 (16%),	 της	 δημόσιας	
διοίκησης	(10%),	της	εκπαίδευσης	(9%)	και	της	μεταποίησης	(9%).	.	
Το	κατά	κεφαλήν	εισόδημα	στη	Θεσσαλία	είναι	€	13251	με	μείωση	7,8%	σε	σύγκριση	με	το	
2010.	Σύμφωνα	με	τα	στοιχεία	αυτά,	η	Θεσσαλία	είναι	η	πέμπτη	φτωχότερη	περιοχή	στην	
Ελλάδα	και	είναι	από	τις	φτωχότερες	της	Ευρωπαϊκής	Ένωσης	με	ανώτατο	όριο	ΑΕΠ	μόλις	το	
51%	Ευρωπαϊκό	μέσο	όρο.	
	

84 70

The purpose of the evaluation is to frequently provide information on how the measures proposed in
the Agenda are being put into practice, and to what extent the expected results and impact are being
obtained. It serves to assess the need for revision, updating, and/or improvement of the Agenda.

The evaluation process proposed is of both process and impact. This means, on the one hand, to detect
and specify possible failures or imbalances of the process, and on the other, to assess the changes
produced by the Agenda’s execution.

The evaluation processes, as well as the methodology to be followed within it, may be diverse (meaning
quantitative, qualitative, and mixed methods), and must be designed individually in each case.
However, they will always be based on the following aspects: type of programming that has been
designed and the material and human resources available.

The evaluation is divided into four strategic actions:

2.1 Design of the evaluation plan and indicators

2.2 Monitoring

2.3 Information collection and analysis

2.4 Writing the evaluation report

2.1 Design of the evaluation plan and indicators

This step means designing and deciding what type of evaluation is going to be carried out, formulating
the evaluation questions, designing the indicators to measure progress, and identifying the most
appropriate sources and methods for information collection.

The first step must be to determine what aspects need to be evaluated. The following table lists some
of the questions that must be asked to evaluate the Agenda’s implementation. It is not an exhaustive
list, as it should be individualized to each rural setting according to the implementation that has been
carried out, therefore it is intended as only a guide when designing the evaluation:

Achievement of objectives
Is the quality and effectiveness of GCE (Global Citizenship Education) actions being promoted? (
Specific Objective SO.1)

To what extent have GCE training processes been implemented by agents from different
educational fields? (Operational Objective - OO.1.1)
To what extent does the Agenda serve to facilitate the design of GCE actions? (OO.1.2)
To what extent is the Agenda promoting networking, coordination, and complementarity?
(OO.1.3)
To what extent does the Agenda serve to analyze the impact of GCE actions to generate
new proposals? (OO.1.4)

Are attitudes among rural citizens changing? (SO.2
Has participation in GCE processes been promoted in people and social organizations in
rural areas? (OO.2.1)
To what extent have there been changes in the attitudes of citizens in favor of peace,
justice, human rights ...? (OO.2.2)

	

	 	

•	 Ομάδες	 μειονοτήτων	 (περιγραφή,	 ποσοστό	 επί	 του	 συνολικού	 πληθυσμού,	 κατανομή	
ηλικίας	και	φύλου,	κοινωνική	και	οικονομική	κατάσταση	κ.λπ.)	
Σύμφωνα	με	 στοιχεία	 του	 2013,	 περίπου	 33.600	μετανάστες	 που	προέρχονται	 από	 χώρες	
εκτός	 της	 ΕΕ	 ζουν	 νόμιμα	 στη	 Θεσσαλία.	 Η	 συντριπτική	 πλειοψηφία	 τους	 (~	 68%)	 είναι	
αλβανικής	 καταγωγής.	 Άλλες	 χώρες	 περιλαμβάνουν	 την	 Ουκρανία,	 τη	 Γεωργία	 και	 το	
Πακιστάν,	 ενώ	 τα	 αντίστοιχα	 ποσοστά	 είναι	 χαμηλότερα	 από	 4%	 για	 κάθε	 χώρα.	 Το	
μεγαλύτερο	 μέρος	 των	 Αλβανών	 που	 ζουν	 στη	 Θεσσαλία	 δεν	 αντιμετωπίζει	 σοβαρά	
κοινωνικά	 προβλήματα.	 Δουλεύουν	 (αυτός	 ήταν	 ο	 βασικός	 λόγος	 για	 να	 έρθουν	 στην	
Ελλάδα),	τα	παιδιά	τους	γεννήθηκαν	στην	Ελλάδα	και	ακολουθούν	το	ελληνικό	εκπαιδευτικό	
σύστημα.	
Μια	άλλη	μειονοτική	ομάδα	που	μπορεί	να	εντοπιστεί	στη	Θεσσαλία	είναι	η	ομάδα	Ρομά.	
Περίπου	 15600	 Ρομά	 ζουν	 στη	 Θεσσαλία	 και	 διανέμονται	 στους	 τέσσερις	 Νομούς	 της	
περιοχής	(2515	στο	Νομό	Μαγνησίας,	7400	στο	Νομό	Λάρισας,	1685	στο	Νομό	Τρικάλων	και	
4000	στο	Νομό	Καρδίτσας).	Το	2015	η	Περιφέρεια	Θεσσαλίας	ενημέρωσε	το	στρατηγικό	της	
σχέδιο,	το	οποίο	αναπτύχθηκε	το	2012,	για	να	υποστηρίξει	την	κοινωνική	ένταξη	των	Ρομά	
στη	 Θεσσαλία,	 σύμφωνα	 με	 την	 αντίστοιχη	 στρατηγική	 και	 οδηγίες	 της	 ΕΕ.	 Οι	 δράσεις	
υποστηρίζουν	 τους	 ακόλουθους	 τομείς:	 στέγαση	 και	 βασικές	 υποδομές,	 εκπαίδευση,	
απασχόληση,	 υγεία	 και	 κοινωνική	 μέριμνα,	 οριζόντιες	 δράσεις	 (εξωστρέφεια,	 πολιτισμός,	
ευαισθητοποίηση)	
	
	
	 	

85

71

Implementation and process
Have all the proposed measures been implemented?
What has been the scope of these measures?
What difficulties have come up in the implementation of these measures?
What has been the degree of involvement of the work teams, organizations, and others
involved?
Has the communication between the work teams been adequate, effective, clear, and
sufficiently frequent?
Has the coordination been effective?
Has the technical facilitation team performed their duties well?
Have the opinions and specific needs of different social groups (by age, gender, or cultural,
religious and/or functional diversity) been taken into account?

Results and impact
Agent training:

What lessons (meaning knowledge, values, or attitudes) have been learned in relation to
the GCE by the agents who have participated in the training?

 Have the new approaches been included in the professional practice of these agents?
 Are there new measures created to include the global dimension in the actions of NGOs,

Civil Society Organisations, Local Bodies, educational centres ...?
Networking:
 Have new coordination spaces been created?
 Have networks of work, mutual support, exchange, etc. been created?

Are actions or projects jointly planned?
Have different agents been able to carry out actions in a coordinated and complementary
manner?

Civil society participation:
Is there a greater involvement of people from civil society in the problems of
municipalities?
Which social groups are the most active in local participation?
Have procedures and spaces for debate that allow active participation in the
municipality/region been created?
Are there new proposals from civil society groups to respond to the municipality’s social
problems?

Research:
Is the impact of the implemented GCE actions known?
Are the results of the research useful for planning new GCE actions?
Have the research actions been used to design actions that are appropriate to the
circumstances and characteristics of the rural environment?
What knowledge have the people participating in the research acquired?
Have new proposals for action been generated?

Based on the evaluation questions, the indicators used to monitor and track implementation are
created. The indicators can be quantitative or qualitative, they are not methods and, on the contrary,
their use in a combined way is recommended. The following are the characteristics that the impact
indicators must have:

● They express the changes generated from the Agenda’s implementation. They should allow
comparison with the situation prior to the program’s implementation and in the successive
programmed evaluation cuts. For this, it is necessary to have the so-called "baseline," and the
moments of intermediate, final, and impact evaluation.

	

	 	

II.	–	Τοπικοί	φορείς	που	εκτελούν	δράσεις	αναπτυξιακής	εκπαίδευσης	
	
Οι	σημερινοί	και	οι	δυνητικοί	φορείς/παράγοντες	της	περιοχής	της	Θεσσαλίας	που	μπορούν	
να	συμμετάσχουν	σε	δράσεις	αναπτυξιακής	εκπαίδευσης	είναι:	
	
●	Κρατικά	θεσμικά	όργανα:	υπουργεία,	ινστιτούτα	ή	κυβερνητικές	υπηρεσίες.	
A	 Όνομα	φορέα	
Κέντρο	Περιβαλλοντικής	Εκπαίδευσης	Κισσάβου	Ελασσόνας	
	
B	 Τύπος	οργανισμού	
Κρατικός	Οργανισμός	
	
C	 Αντικείμενο	φορέα	
Υποστηρίζει	προγράμματα	περιβαλλοντικής	 εκπαίδευσης	που	ανταποκρίνονται	στο	 τοπικό	
και	 ιδιαίτερο	 της	 επαρχίας	 Ελασσόνας.	 Η	 ευαισθητοποίηση	 των	 μαθητών	 σε	 θέματα	
αειφορικής	 διαχείρισης	 των	 φυσικών	 πόρων	 και	 προστασίας	 των	 συστημάτων	 ζωής	
επιδιώκεται	 με	 την	 προσέγγιση	 οικολογικών	 πεδίων	 όπως	 είναι	 το	 οικοσύστημα	 του	
Ολύμπου,	 η	 οικολογική	 γεωργία	 και	 κτηνοτροφία,	 η	 παραδοσιακή	 αρχιτεκτονική	 κ.α.	
Παράλληλα	 το	 Κέντρο	 υποστηρίζει	 τις	 επιμορφωτικές	 ανάγκες	 των	 εκπαιδευτικών	 που	
δραστηριοποιούνται	 στο	 χώρο	 της	 περιβαλλοντικής	 εκπαίδευσης	 με	 τη	 διοργάνωση	
συνεδρίων,	 σεμιναρίων	 και	 σχετικών	 ημερίδων.	 Τέλος	 το	 Κέντρο	 αποτελεί	 ένα	 πόλο	
περιβαλλοντικού	προβληματισμού	για	την	ευρύτερη	περιοχή.	
	
Στόχοι	του	Κ.Π.Ε.	Κισσάβου	Ελασσόνας	
1.	Ευαισθητοποίηση	των	νέων	σε	θέματα	περιβαλλοντικής	πρακτικής,	ώστε	να	αναπτυχθούν	
στάσεις	 και	 συμμετοχικές	 συμπεριφορές	 που	 θα	 συμβάλλουν	 στην	 προστασία	 της	
οικολογικής	ισορροπίας	και	της	ποιότητας	ζωής	στην	κατεύθυνση	της	αειφόρου	ανάπτυξης.		
2.	 Υλοποίηση	 εκπαιδευτικών	 προγραμμάτων	 για	 μαθητές	 Πρωτοβάθμιας	 και	
Δευτεροβάθμιας	Εκπαίδευσης.		
3.	 Πραγματοποίηση	 επιμορφωτικών	 σεμιναρίων	 Περιβαλλοντικής	 Εκπαίδευσης	 για	
εκπαιδευτικούς	όλων	των	βαθμίδων.	3.	Ανάπτυξη	τοπικών	δράσεων	και	συνεργασιών.		
4.	Ανάπτυξη	διεθνών	συνεργασιών	με	αντίστοιχους	φορείς	του	εξωτερικού.		
5.	Παραγωγή	εκπαιδευτικού	και	ενημερωτικού	υλικού.	
6.	 Στενή	 συνεργασία	 με	 κυβερνητικούς	 και	 μη	 κυβερνητικούς	 φορείς	 σχετικούς	 με	 το	
αντικείμενο.		
7.	Σύνδεση	με	Επιστημονικούς	φορείς	της	τοπικής	και	ευρύτερης	κοινωνίας.		
8.	Προώθηση	της	έρευνας	στο	χώρο	της	Περιβαλλοντικής	Εκπαίδευσης.	
	
D	 Ομάδες	στόχοι	
Μαθητές	της	Πρωτοβάθμιας	και	Δευτεροβάθμιας	Εκπαίδευσης	και	εκπαιδευτικοί	
	
E	 Κύριες	δραστηριότητες	
Υποστήριξη	 προγραμμάτων	 περιβαλλοντικής	 εκπαίδευσης,	 υλοποίηση	 ενεργειών	 για	 την	
ευαισθητοποίηση	των	μαθητών	σε	θέματα	που	σχετίζονται	με	την	αειφόρο	διαχείριση	των	
φυσικών	 πόρων	 και	 την	 προστασία	 των	 ζώντων	 συστημάτων,	 την	 υποστήριξη	 των	
εκπαιδευτικών	 αναγκών	 των	 καθηγητών	 περιβαλλοντικής	 εκπαίδευσης,	 των	 διασκέψεων,	
των	σεμιναρίων	και	των	σχετικών	εργαστηρίων.	
	
F	 Σχέση	με	την	αναπτυξιακή	εκπαίδευση	

86 70

The purpose of the evaluation is to frequently provide information on how the measures proposed in
the Agenda are being put into practice, and to what extent the expected results and impact are being
obtained. It serves to assess the need for revision, updating, and/or improvement of the Agenda.

The evaluation process proposed is of both process and impact. This means, on the one hand, to detect
and specify possible failures or imbalances of the process, and on the other, to assess the changes
produced by the Agenda’s execution.

The evaluation processes, as well as the methodology to be followed within it, may be diverse (meaning
quantitative, qualitative, and mixed methods), and must be designed individually in each case.
However, they will always be based on the following aspects: type of programming that has been
designed and the material and human resources available.

The evaluation is divided into four strategic actions:

2.1 Design of the evaluation plan and indicators

2.2 Monitoring

2.3 Information collection and analysis

2.4 Writing the evaluation report

2.1 Design of the evaluation plan and indicators

This step means designing and deciding what type of evaluation is going to be carried out, formulating
the evaluation questions, designing the indicators to measure progress, and identifying the most
appropriate sources and methods for information collection.

The first step must be to determine what aspects need to be evaluated. The following table lists some
of the questions that must be asked to evaluate the Agenda’s implementation. It is not an exhaustive
list, as it should be individualized to each rural setting according to the implementation that has been
carried out, therefore it is intended as only a guide when designing the evaluation:

Achievement of objectives
Is the quality and effectiveness of GCE (Global Citizenship Education) actions being promoted? (
Specific Objective SO.1)

To what extent have GCE training processes been implemented by agents from different
educational fields? (Operational Objective - OO.1.1)
To what extent does the Agenda serve to facilitate the design of GCE actions? (OO.1.2)
To what extent is the Agenda promoting networking, coordination, and complementarity?
(OO.1.3)
To what extent does the Agenda serve to analyze the impact of GCE actions to generate
new proposals? (OO.1.4)

Are attitudes among rural citizens changing? (SO.2
Has participation in GCE processes been promoted in people and social organizations in
rural areas? (OO.2.1)
To what extent have there been changes in the attitudes of citizens in favor of peace,
justice, human rights ...? (OO.2.2)

	

	 	

Οι	περισσότερες	από	τις	ενέργειες	που	πραγματοποιούνται	σχετίζονται	με	την	Αναπτυξιακή	
εκπαίδευση	
	
G	 Πιθανοί	ρόλοι/δράσεις	στο	πλαίσιο	της	Rural	DEAR	Agenda	
Θα	μπορούσε	να	συμμετάσχει	στο	σχεδιασμό	και	να	αναλάβει	δράσεις	για	την	εφαρμογή	της	
Ατζέντας	
	
	
A	 Όνομα	φορέα	
Κέντρο	Περιβαλλοντικής	Εκπαίδευσης	Μακρυνίτσας	
	
B	 Τύπος	οργανισμού	
Κρατικός	Οργανισμός	
	
C	 Αντικείμενο	φορέα	
Μεταξύ	 των	 στόχων	 του	 Κέντρου	 είναι	 η	 σχεδίαση	 και	 εφαρμογή	 εκπαιδευτικών	
προγραμμάτων	 για	 μαθητές	 της	 Πρωτοβάθμιας	 και	 Δευτεροβάθμιας	 Εκπαίδευσης,	 η	
πραγματοποίηση	επισκέψεων	μελέτης	για	εκπαιδευτικούς	και	το	γενικό	πληθυσμό	ενηλίκων.	
Επιπλέον,	 διοργανώνει	 και	 διεξάγει	 Γενικές	 Συναντήσεις	 Εκπαίδευσης	 Ενηλίκων,	
Συνεδριάσεις	και	Σεμινάρια	Εκπαίδευσης	Δασκάλων.	Η	συμμετοχή	σε	δίκτυα,	η	οικοδόμηση	
εταιρικών	 σχέσεων,	 η	 προώθηση	 της	 εκπαιδευτικής	 έρευνας	 και	 η	 δημοσίευση	
εκπαιδευτικού	υλικού	είναι	επίσης	μερικά	από	τα	καθήκοντα,	για	να	αναφέρουμε	μόνο	λίγα.	
Να	υποστηρίξει	προγράμματα	περιβαλλοντικής	εκπαίδευσης	που	αντιστοιχούν	στις	τοπικές	
και	ιδιαίτερες	περιοχές	της	Θεσσαλίας,	της	Μαγνησίας	και	του	Πηλίου.	Η	ευαισθητοποίηση	
των	φοιτητών	σε	θέματα	σχετικά	με	 την	αειφόρο	διαχείριση	 των	φυσικών	πόρων	 και	 την	
προστασία	των	ζώντων	συστημάτων	επιδιώκεται	προσεγγίζοντας	οικολογικούς	τομείς	όπως	
το	οικοσύστημα	του	Πηλίου,	την	οικολογική	γεωργία	και	την	κτηνοτροφία,	την	παραδοσιακή	
αρχιτεκτονική	κλπ.	Επιπλέον,	οι	στόχοι	της	Κέντρο	είναι:	
Αύξηση	 της	 ευαισθητοποίησης	 των	 νέων	 σχετικά	 με	 τις	 περιβαλλοντικές	 πρακτικές,	
προκειμένου	να	αναπτύξει	συμμετοχικές	συμπεριφορές	που	θα	συμβάλλουν	στην	προστασία	
της	 οικολογικής	 ισορροπίας	 και	 της	 ποιότητας	 ζωής	 στην	 κατεύθυνση	 της	 αειφόρου	
ανάπτυξης.	
Ανάπτυξη	τοπικών	δράσεων	και	εταιρικών	σχέσεων.	
Ανάπτυξη	διεθνών	συνεργασιών	με	συναφείς	διεθνείς	οργανισμούς.	
Παραγωγή	εκπαιδευτικού	και	ενημερωτικού	υλικού.	
	
D	 Ομάδες	στόχοι	
Μαθητές	της	Πρωτοβάθμιας	και	Δευτεροβάθμιας	Εκπαίδευσης	και	εκπαιδευτικοί	
	
E	 Κύριες	δραστηριότητες	
Σχεδιασμός	και	εφαρμογή	εκπαιδευτικών	προγραμμάτωων	για	μαθητές	της	Πρωτοβάθμιας	
και	Δευτεροβάθμιας	Εκπαίδευσης	
Εφαρμογή	επισκέψεων	μελέτης	για	εκπαιδευτικούς	
Εφαρμογή	επισκέψεων	για	γενικό	πληθυσμό	ενηλίκων	
Οργάνωση	και	διοργάνωση	γενικών	συναντήσεων	εκπαίδευσης	ενηλίκων	
Διοργάνωση	και	διεξαγωγή	συνεδριάσεων	και	σεμιναρίων	κατάρτισης	εκπαιδευτικών	
Οργάνωση	και	ανάπτυξη	τοπικών,	περιφερειακών,	εθνικών	και	διεθνών	θεματικών	δικτύων	
περιβαλλοντικής	εκπαίδευσης	
Σχεδιασμός	και	δημοσίευση	εκπαιδευτικού	και	ενημερωτικού	υλικού	για	μαθητές,	καθηγητές	
και	γενικό	πληθυσμό	ενηλίκων	

87

71

Implementation and process
Have all the proposed measures been implemented?
What has been the scope of these measures?
What difficulties have come up in the implementation of these measures?
What has been the degree of involvement of the work teams, organizations, and others
involved?
Has the communication between the work teams been adequate, effective, clear, and
sufficiently frequent?
Has the coordination been effective?
Has the technical facilitation team performed their duties well?
Have the opinions and specific needs of different social groups (by age, gender, or cultural,
religious and/or functional diversity) been taken into account?

Results and impact
Agent training:

What lessons (meaning knowledge, values, or attitudes) have been learned in relation to
the GCE by the agents who have participated in the training?

 Have the new approaches been included in the professional practice of these agents?
 Are there new measures created to include the global dimension in the actions of NGOs,

Civil Society Organisations, Local Bodies, educational centres ...?
Networking:
 Have new coordination spaces been created?
 Have networks of work, mutual support, exchange, etc. been created?

Are actions or projects jointly planned?
Have different agents been able to carry out actions in a coordinated and complementary
manner?

Civil society participation:
Is there a greater involvement of people from civil society in the problems of
municipalities?
Which social groups are the most active in local participation?
Have procedures and spaces for debate that allow active participation in the
municipality/region been created?
Are there new proposals from civil society groups to respond to the municipality’s social
problems?

Research:
Is the impact of the implemented GCE actions known?
Are the results of the research useful for planning new GCE actions?
Have the research actions been used to design actions that are appropriate to the
circumstances and characteristics of the rural environment?
What knowledge have the people participating in the research acquired?
Have new proposals for action been generated?

Based on the evaluation questions, the indicators used to monitor and track implementation are
created. The indicators can be quantitative or qualitative, they are not methods and, on the contrary,
their use in a combined way is recommended. The following are the characteristics that the impact
indicators must have:

● They express the changes generated from the Agenda’s implementation. They should allow
comparison with the situation prior to the program’s implementation and in the successive
programmed evaluation cuts. For this, it is necessary to have the so-called "baseline," and the
moments of intermediate, final, and impact evaluation.

	

	 	

Προώθηση	της	εκπαιδευτικής	έρευνας	στην	περιβαλλοντική	εκπαίδευση	και	την	εκπαίδευση	
για	την	αειφορία	
Δημιουργία	 συνεργασιών	 με	 την	 τοπική	 κοινότητα,	 φορείς	 και	 ιδρύματα,	 επιστημονικές	
εταιρείες	κλπ.	
Τα	προγράμματα	που	διατίθενται	για	τους	μαθητές	της	πρωτοβάθμιας	και	δευτεροβάθμιας	
εκπαίδευσης	είναι	
1.	Βότανα:	Υγεία,	ευεξία,	ομορφιά	
2.	Βιώσιμη	διαχείριση	των	υδάτων	-	Βρύσες	της	Μακρινίτσας	
3.	Οικοτουρισμός	στο	Πήλιο	-	Διαδρομές	στη	φύση	και	την	παράδοση	
4.	Πέτρινα	γεφύρια	στην	Ελλάδα	-	Αρχιτεκτονική	
5.	Μεσογειακή,	Ελλάδα,	Ελαιόδεντρα	
6.	Το	δάσος:	Περπατήστε,	εξερευνήστε,	μάθετε	
7.	Μια	μέρα	στο	Δημοτικό	Μουσείο	Τέχνης	και	Ιστορίας	στη	Μακρινίτσα	
	
F	 Σχέση	με	την	αναπτυξιακή	εκπαίδευση	
Οι	περισσότερες	από	τις	ενέργειες	που	πραγματοποιούνται	σχετίζονται	με	την	Αναπτυξιακή	
εκπαίδευση	
	
G	 Πιθανοί	ρόλοι/δράσεις	στο	πλαίσιο	της	Rural	DEAR	Agenda	
Θα	μπορούσε	να	συμμετάσχει	στο	σχεδιασμό	και	να	αναλάβει	δράσεις	για	την	εφαρμογή	της	
Ατζέντας	
	
	
A	 Όνομα	φορέα	
Κέντρο	Περιβαλλοντικής	Εκπαίδευσης	Μουζακίου-Τρικάλων	
B	 Τύπος	οργανισμού	
Κρατικός	Οργανισμός	
	
C	 Αντικείμενο	φορέα	
Να	 δημιουργήσοει	 ένα	 νέο	 μαθησιακό	 περιβάλλον	 και	 προγράμματα	 περιβαλλοντικής	
εκπαίδευσης	 που	 απευθύνονται	 στην	 οικογένεια	 ως	 μονάδα	 (ενήλικα	 και	 ανήλικα	 μέλη),	
καθηγητές	 στην	 πρωτοβάθμια	 και	 δευτεροβάθμια	 εκπαίδευση	 -	 ως	 ενήλικες	 και	 ως	
εκπαιδευτικοί	-	και	στην	ευρύτερη	κοινότητα	της	περιοχής	Κ.Π.Ε.	Στόχος	του	Κ.Π.Ε.	είναι	να	
ενημερώσει	και	να	ευαισθητοποιήσει	τους	δασκάλους,	τους	γονείς,	τα	παιδιά,	τους	εφήβους	
και	ολόκληρη	την	τοπική	κοινότητα	της	περιοχής	για	τα	προβλήματα	που	αντιμετωπίζει	το	
περιβάλλον	και	τη	σχέση	τους	με	την	ποιότητα	ζωής.	
	
D	 Ομάδες	στόχοι	
Μαθητές	της	Πρωτοβάθμιας	και	Δευτεροβάθμιας	Εκπαίδευσης	και	εκπαιδευτικοί	
	
E	 Κύριες	δραστηριότητες	
Οργάνωση	και	υλοποίηση	προγραμμάτων	Π.Ε.	για	μαθητές	Α/θμιας	και	Β/θμιας	Εκπαίδευσης	
διάρκειας	1	έως	3	ημερών.	
Οργάνωση	 επιμορφωτικών	 συναντήσεων,	 σεμιναρίων	 και	 ημερίδων,	 για	 μαθητές,	
εκπαιδευτικούς	και	πολίτες.	
Συμμετοχή,	 ίδρυση	 και	 συντονισμός	 Θεματικών	 Δικτύων	 Περιβαλλοντικής	 Εκπαίδευσης.	
Συγκεκριμένα	το	Κ.Π.Ε.	Μουζακίου	συντονίζει	τα	Εθνικά	Θεματικά	Δίκτυα:	«Το	Δάσος»	και	«Η	
Ενέργεια	στο	Περιβάλλον	του	Παιδιού».	
	

88 70

The purpose of the evaluation is to frequently provide information on how the measures proposed in
the Agenda are being put into practice, and to what extent the expected results and impact are being
obtained. It serves to assess the need for revision, updating, and/or improvement of the Agenda.

The evaluation process proposed is of both process and impact. This means, on the one hand, to detect
and specify possible failures or imbalances of the process, and on the other, to assess the changes
produced by the Agenda’s execution.

The evaluation processes, as well as the methodology to be followed within it, may be diverse (meaning
quantitative, qualitative, and mixed methods), and must be designed individually in each case.
However, they will always be based on the following aspects: type of programming that has been
designed and the material and human resources available.

The evaluation is divided into four strategic actions:

2.1 Design of the evaluation plan and indicators

2.2 Monitoring

2.3 Information collection and analysis

2.4 Writing the evaluation report

2.1 Design of the evaluation plan and indicators

This step means designing and deciding what type of evaluation is going to be carried out, formulating
the evaluation questions, designing the indicators to measure progress, and identifying the most
appropriate sources and methods for information collection.

The first step must be to determine what aspects need to be evaluated. The following table lists some
of the questions that must be asked to evaluate the Agenda’s implementation. It is not an exhaustive
list, as it should be individualized to each rural setting according to the implementation that has been
carried out, therefore it is intended as only a guide when designing the evaluation:

Achievement of objectives
Is the quality and effectiveness of GCE (Global Citizenship Education) actions being promoted? (
Specific Objective SO.1)

To what extent have GCE training processes been implemented by agents from different
educational fields? (Operational Objective - OO.1.1)
To what extent does the Agenda serve to facilitate the design of GCE actions? (OO.1.2)
To what extent is the Agenda promoting networking, coordination, and complementarity?
(OO.1.3)
To what extent does the Agenda serve to analyze the impact of GCE actions to generate
new proposals? (OO.1.4)

Are attitudes among rural citizens changing? (SO.2
Has participation in GCE processes been promoted in people and social organizations in
rural areas? (OO.2.1)
To what extent have there been changes in the attitudes of citizens in favor of peace,
justice, human rights ...? (OO.2.2)

	

	 	

Λειτουργία	 ιστοσελίδας	 για	 ενημέρωση	 σε	 τρέχοντα	 ζητήματα	 της	 Π.Ε.,	 για	 τις	
δραστηριότητες	κι	εκδηλώσεις	του	Κέντρου	και	για	θέματα	που	αφορούν	τη	λειτουργία	των	
Δικτύων.	 Η	 ιστοσελίδα	 του	 Κέντρου	 Περιβαλλοντικής	 Εκπαίδευσης	 Μουζακίου	 είναι:	
www.kpem.gr	και	διατηρεί	σελίδα	και	στο	Facebook	(Κέντρο	Περιβαλλοντικής	Εκπαίδευσης	
Μουζακίου).	
Στήριξη	 των	 εκπαιδευτικών	 σε	 Προγράμματα	 Π.Ε.	 των	 σχολείων	 και	 συνεργασία	 με	 τους	
Υπεύθυνους	Π.Ε.	των	Περιφερειακών	Ενοτήτων.	
Συνεργασία	 με	 πανεπιστήμια	 και	 άλλα	 εκπαιδευτικά	 ιδρύματα	 του	 εσωτερικού	 και	 του	
εξωτερικού.	
Συνεργασία	 με	 τοπικούς	 φορείς	 και	 οργάνωση	 εκδηλώσεων	 με	 σκοπό	 την	 προβολή	 των	
στόχων	της	Π.Ε.	και	την	ευαισθητοποίηση	των	κοινωνικών	ομάδων	σε	θέματα	Αειφορίας	και	
Βιώσιμης	Ανάπτυξης.	
Δημιουργία	 αρχείου	 πληροφοριών	 με	 δικές	 του	 εκδόσεις	 και	 παραγωγή	 άλλου	 τύπου	
εκπαιδευτικού	υλικού	(CD	και	DVD),	αξιοποιώντας	τις	δυνατότητες	του	Διαδικτύου.	
Στη	 διάρκεια	 της	 λειτουργίας	 του	 το	 Κ.Π.Ε.	 Μουζακίου	 έχει	 δεχτεί	 για	 παρακολούθηση	
προγραμμάτων	πάνω	από	40.000	μαθητές/τριες	και	για	επιμόρφωση	σε	ημερίδες,	διημερίδες	
και	σεμινάρια	6.000	εκπαιδευτικούς	και	πολίτες.	
Οι	 θεματικές	 ενότητες	 των	 προγραμμάτων	 που	 έχει	 σχεδιάσει	 η	 παιδαγωγική	 ομάδα	 και	
υλοποιούνται	στο	Κ.Π.Ε.	είναι:	
“Το	δάσος”,	“Ενέργεια”,	“Υγρότοποι”,	“Λίγο	νερό…”,	“Διατροφή	και	περιβάλλον”,	“Γεωργία”,	
“Ανακύκλωση:	Θέλω	-	Μπορώ	-	Συμμετέχω”	
	
F	 Σχέση	με	την	αναπτυξιακή	εκπαίδευση	
Οι	περισσότερες	από	τις	ενέργειες	που	πραγματοποιούνται	σχετίζονται	με	την	Αναπτυξιακή	
εκπαίδευση	
	
G	 Πιθανοί	ρόλοι/δράσεις	στο	πλαίσιο	της	Rural	DEAR	Agenda	
Θα	μπορούσε	να	συμμετάσχει	στο	σχεδιασμό	και	να	αναλάβει	δράσεις	για	την	εφαρμογή	της	
Ατζέντας	
	
	
A	 Όνομα	φορέα	
Αναπτυξιακή	Καρδίτσας	(ΑΝ.ΚΑ)	
	
B	 Τύπος	οργανισμού	
Αναπτυξιακή	Ανώνυμη	Εταιρία	ΟΤΑ	
	
C	 Αντικείμενο	φορέα	
Σκοπός	της	εταιρίας	είναι	η	συμβολή	στην	αξιοποίηση,	ανάπτυξη,	διαχείριση,	συντήρηση	και	
προστασία	 των	 φυσικών	 πόρων	 στην	 εισαγωγή	 καινοτομίας	 και	 επιχειρηματικότητας	 στο	
παραγωγικό	σύστημα,	στην		εισαγωγή	και	διεύρυνση	της	χρήσης	των	ανανεώσιμων	πηγών	
ενέργειας,	στην	υποστήριξη	και	ανάπτυξη	νέων	συλλογικών	δομών,	στην	κοινωνική	ανάπτυξη	
και	 γενικότερα	 στην	 ανάπτυξη	 του	 Νομού	 Καρδίτσας	 και	 εφόσον	 της	 ζητηθεί	 και	 άλλων	
περιοχών	της	Ελλάδος.	
Έργο	της	εταιρίας	είναι	:	
1)	Η	τεχνική	υποστήριξη	των	Οργανισμών	Τοπικής	Αυτοδιοίκησης	(Ο.Τ.Α.),	των	συνδέσμων	
Δήμων	και	Κοινοτήτων,	των	αναπτυξιακών	συνδέσμων,	των	επιχειρήσεων	των	Ο.Τ.Α.	και	των	
άλλων	νομικών	προσώπων	που	συνιστούν	ή	συμμετέχουν	οι	παραπάνω	φορείς.	

89

71

Implementation and process
Have all the proposed measures been implemented?
What has been the scope of these measures?
What difficulties have come up in the implementation of these measures?
What has been the degree of involvement of the work teams, organizations, and others
involved?
Has the communication between the work teams been adequate, effective, clear, and
sufficiently frequent?
Has the coordination been effective?
Has the technical facilitation team performed their duties well?
Have the opinions and specific needs of different social groups (by age, gender, or cultural,
religious and/or functional diversity) been taken into account?

Results and impact
Agent training:

What lessons (meaning knowledge, values, or attitudes) have been learned in relation to
the GCE by the agents who have participated in the training?

 Have the new approaches been included in the professional practice of these agents?
 Are there new measures created to include the global dimension in the actions of NGOs,

Civil Society Organisations, Local Bodies, educational centres ...?
Networking:
 Have new coordination spaces been created?
 Have networks of work, mutual support, exchange, etc. been created?

Are actions or projects jointly planned?
Have different agents been able to carry out actions in a coordinated and complementary
manner?

Civil society participation:
Is there a greater involvement of people from civil society in the problems of
municipalities?
Which social groups are the most active in local participation?
Have procedures and spaces for debate that allow active participation in the
municipality/region been created?
Are there new proposals from civil society groups to respond to the municipality’s social
problems?

Research:
Is the impact of the implemented GCE actions known?
Are the results of the research useful for planning new GCE actions?
Have the research actions been used to design actions that are appropriate to the
circumstances and characteristics of the rural environment?
What knowledge have the people participating in the research acquired?
Have new proposals for action been generated?

Based on the evaluation questions, the indicators used to monitor and track implementation are
created. The indicators can be quantitative or qualitative, they are not methods and, on the contrary,
their use in a combined way is recommended. The following are the characteristics that the impact
indicators must have:

● They express the changes generated from the Agenda’s implementation. They should allow
comparison with the situation prior to the program’s implementation and in the successive
programmed evaluation cuts. For this, it is necessary to have the so-called "baseline," and the
moments of intermediate, final, and impact evaluation.

	

	 	

2)	Η	τεχνική	υποστήριξη	των	συνεταιριστικών	οργανώσεων	του	Νομού	Καρδίτσας	καθώς	και	
των	 επιχειρήσεων	 και	 των	 άλλων	 νομικών	 προσώπων	 που	 συστήνουν	 ή	 στα	 οποία	
συμμετέχουν.	
3)	Η	τεχνική	υποστήριξη	των	μικρομεσαίων	επιχειρήσεων,	η	ενημέρωση,	πληροφόρηση	και	
οργάνωση	 αυτών,	 η	 ενθάρρυνση	 λειτουργίας	 και	 επέκτασης	 βιώσιμων	 μονάδων,	 η	
προσαρμογή	 τους	 στις	 νέες	 τεχνολογικές	 απαιτήσεις	 και	 γενικά	 στα	 νέα	 δεδομένα	 του	
Ευρωπαϊκού	 Οικονομικού	 χώρου	 και	 η	 προώθηση	 της	 επιχειρηματικής,	 οικονομικής	 και	
γενικότερα	βιώσιμης	ανάπτυξης	των	Οργανισμών	Τοπικής	Αυτοδιοίκησης	Α	και	Β	βαθμού.	
4)	Η	τεχνική	υποστήριξη	Τοπικών	Αναπτυξιακών	Προγραμμάτων	που	ενδιαφέρουν	την	Τοπική	
Αυτοδιοίκηση,	ενθάρρυνση	τοπικών	παραγωγικών	πρωτοβουλιών	και	γενικά	η	υποστήριξη	
με	κάθε	πρόσφορο	μέσο	της	τοπικής	ανάπτυξης.	
5)	Η	ανάληψη	από	τομείς	του	Δημοτικού	τομέα	ερευνών,	μελετών,	επιμορφωτικών	και	άλλων	
προγραμμάτων,	που	έχουν	σχέση	με	την	Τοπική	Αυτοδιοίκηση,	τη	συνεταιριστική	οργάνωση	
των	παραγωγών	και	την	τοπική	ανάπτυξη.	
6)	Ο	συντονισμός	 των	αναπτυξιακών	προγραμμάτων	των	φορέων	προγραμματισμού	και	η	
τεχνική	υποστήριξη	στην	υλοποίηση	προγραμμάτων	χρηματοδοτούμενα	τόσο	από	εθνικούς	
όσο	και	από	κοινοτικούς	πόρους.	
7)	 Ο	 σχεδιασμός	 και	 η	 υλοποίηση	 προγραμμάτων	 πρόληψης	 και	 καταπολέμησης	 του	
κοινωνικού	αποκλεισμού	του	ρατσισμού,	της	ξενοφοβίας	και	κάθε	είδους	διακρίσεων.	
8)	Ο	σχεδιασμός	και	η	υλοποίηση	προγραμμάτων	αγροτικής	ανάπτυξης	του	ορεινού	όγκου	ή	
της	πεδινής	περιοχής,	προγραμμάτων	προστασίας	και	ανάδειξης	του	ανθρωπογενούς	και	του	
φυσικού	 περιβάλλοντος,	 όπως	 και	 κάθε	 είδους	 προγραμμάτων	 που	 αναδεικνύουν	 τα	
συγκριτικά	πλεονεκτήματα	της	περιοχής	παρέμβασης	των	μετόχων	της	εταιρίας.	
9)	Η	ανάπτυξη	δραστηριοτήτων	προστασίας	του	περιβάλλοντος.	
10)	Η	εφαρμογή	σχετικών	πολιτικών	σε	διαδημοτικό	ή	σε	ευρύτερο	γεωγραφικό	χώρο.	
11)	Η	υλοποίηση	συγχρηματοδοτούμενων	τεχνικών	έργων,	κοινωνικών	δράσεων,	υπηρεσιών	
και	προμηθειών.	
	
D	 Ομάδες	στόχοι	
Όλος	ο	πληθυσμός	της	Θεσσαλίας	με	έμφαση	στην	Καρδίτσα	
	
E	 Κύριες	δραστηριότητες	
1)	Να	διενεργεί	έρευνες	και	να	εκπονεί	κοινωνικοοικονομικές	και	άλλες	μελέτες	είτε	με	δική	
της	πρωτοβουλία	είτε	μετά	από	ανάθεση.	
2)	Να	συγκεντρώνει	και	τεκμηριώνει	στοιχεία	νομοθεσίας,	μελέτες,	έντυπα	και	κάθε	είδους	
πληροφοριακό	 υλικό	 που	 έχει	 σχέση	 με	 την	 Τοπική	 Αυτοδιοίκηση	 τη	 συνεταιριστική	
οργάνωση	και	τοπική	ανάπτυξη.	
3)	 Να	 παρέχει	 υπηρεσίες	 και	 συμβουλές	 σε	 κάθε	 ενδιαφερόμενο	 και	 ιδιαίτερα	 στους	
τοπικούς	φορείς.	
4)	Να	γνωμοδοτεί	για	κάθε	θέμα	που	περιλαμβάνεται	στο	σκοπό	της,	προς	τους	τοπικούς	
φορείς	ή	προς	άλλα	νομικά	ή	φυσικά	πρόσωπα.	
5)	Να	αναλαμβάνει	την	υποβοήθηση	με	πληροφοριακό	υλικό	και	κάθε	άλλο	πρόσφορο	μέσο	
των	εκπροσώπων	της	Τοπικής	Αυτοδιοίκησης	και	της	Ένωσης	Αγροτικών	Συνεταιρισμών	που	
συμμετέχουν	σε	συμβούλια	ή	Επιτροπές	του	Δημοσίου	τομέα	ή	σε	άλλα	συλλογικά	όργανα	
καθώς	 και	 την	 υποβοήθηση	 φορέων,	 στην	 επεξεργασία	 σχεδίων	 νόμων,	 διαταγμάτων,	
υπουργικών	αποφάσεων,	προδιαγραφών	και	άλλων	κειμένων	που	έχουν	σχέση	με	την	τοπική	
αυτοδιοίκηση,	τη	συνεταιριστική	οργάνωση	και	τοπική	ανάπτυξη.	
6)	Να	αναλαμβάνει	την	υποβοήθηση	φορέων,	στην	εκπόνηση	μελετών	και	την	επίβλεψη	της	
κατασκευής	 τεχνικών	 έργων,	 στη	 σύνταξη	 τευχών	 διαγωνισμών	 και	 συμβάσεων,	 στην	
αξιολόγηση	προσφορών	και	γενικά	στην	υλοποίηση	τεχνικών	έργων	τους.	

90 70

The purpose of the evaluation is to frequently provide information on how the measures proposed in
the Agenda are being put into practice, and to what extent the expected results and impact are being
obtained. It serves to assess the need for revision, updating, and/or improvement of the Agenda.

The evaluation process proposed is of both process and impact. This means, on the one hand, to detect
and specify possible failures or imbalances of the process, and on the other, to assess the changes
produced by the Agenda’s execution.

The evaluation processes, as well as the methodology to be followed within it, may be diverse (meaning
quantitative, qualitative, and mixed methods), and must be designed individually in each case.
However, they will always be based on the following aspects: type of programming that has been
designed and the material and human resources available.

The evaluation is divided into four strategic actions:

2.1 Design of the evaluation plan and indicators

2.2 Monitoring

2.3 Information collection and analysis

2.4 Writing the evaluation report

2.1 Design of the evaluation plan and indicators

This step means designing and deciding what type of evaluation is going to be carried out, formulating
the evaluation questions, designing the indicators to measure progress, and identifying the most
appropriate sources and methods for information collection.

The first step must be to determine what aspects need to be evaluated. The following table lists some
of the questions that must be asked to evaluate the Agenda’s implementation. It is not an exhaustive
list, as it should be individualized to each rural setting according to the implementation that has been
carried out, therefore it is intended as only a guide when designing the evaluation:

Achievement of objectives
Is the quality and effectiveness of GCE (Global Citizenship Education) actions being promoted? (
Specific Objective SO.1)

To what extent have GCE training processes been implemented by agents from different
educational fields? (Operational Objective - OO.1.1)
To what extent does the Agenda serve to facilitate the design of GCE actions? (OO.1.2)
To what extent is the Agenda promoting networking, coordination, and complementarity?
(OO.1.3)
To what extent does the Agenda serve to analyze the impact of GCE actions to generate
new proposals? (OO.1.4)

Are attitudes among rural citizens changing? (SO.2
Has participation in GCE processes been promoted in people and social organizations in
rural areas? (OO.2.1)
To what extent have there been changes in the attitudes of citizens in favor of peace,
justice, human rights ...? (OO.2.2)

	

	 	

7)	Να	αναλαμβάνει	την	υποβοήθηση	των	φορέων,	στην	εκπόνηση	μελετών	με	αντικείμενο	
την	οργανική	σύνδεση	των	τοπικών	παραγωγικών	πρωτοβουλιών	με	αντίστοιχες	κοινωνικές	
και	 πολιτιστικές	 πρωτοβουλίες	 και	 ευρύτερα	 την	 ολόπλευρη	 οικονομική,	 κοινωνική	 και	
πολιτιστική	ανάπτυξη	της	περιοχής	τους.	
8)	 Να	 εκπονεί	 κλαδικές	 μελέτες	 και	 ιδιαίτερα	 για	 αρμοδιότητες	 που	 ανήκουν	 στις	
αποκλειστικές	αρμοδιότητες	των	Ο.Τ.Α.	
9)	Να	υποβοηθά	την	ίδρυση	και	λειτουργία	των	επιχειρήσεων	των	Ο.Τ.Α.	και	των	επενδύσεων	
της	Ένωσης	Αγροτικών	Συνεταιρισμών	αναλαμβάνοντας	τη	διενέργεια	ερευνών	αγοράς,	την	
εκπόνηση	μελετών	σκοπιμότητας	με	αξιολόγηση	εναλλακτικών	τεχνολογιών,	την	εκπόνηση	
τεχνοοικονομικών	μελετών	με	διερεύνηση	των	πηγών	χρηματοδότησης	των	επενδύσεων,	την	
υποβοήθηση	 του	 σχεδιασμού	 και	 της	 επίβλεψης	 κατασκευής	 των	 κτιριακών	 και	 άλλων	
εγκαταστάσεων,	 την	 αξιολόγηση	 προσφορών	 για	 την	 επιλογή	 του	 εξοπλισμού	 και	 την	
οργάνωση	της	διοίκησης	και	λειτουργίας	των	επιχειρήσεων	αυτών.	
10)	Να	συντάσσει	τοπικά	αναπτυξιακά	προγράμματα,	να	διερευνά	τους	τομείς	και	κλάδους	
στους	οποίους	μπορεί	να	αναπτυχθεί	επιχειρηματική	δραστηριότητα	από	τοπικούς	φορείς	
και	 ιδιαίτερα	 από	 Ο.Τ.Α.	 και	 συνεταιριστικές	 οργανώσεις	 και	 να	 ενημερώνει	 με	 τα	
απαραίτητα	 στοιχεία	 όσους	 ενδιαφέρονται	 να	 αναπτύξουν	 τοπικές	 παραγωγικές	
πρωτοβουλίες	στον	κοινωνικό	τομέα	της	οικονομίας.	
11)		Να	αναλαμβάνει	την	οργάνωση	των	παραπάνω	αναφερόμενων	φορέων.	
12)	 	Να	αναλαμβάνει	τη	διερεύνηση	των	δυνατοτήτων	εφαρμογής	της	πληροφορικής	στην	
τοπική	αυτοδιοίκηση	και	την	παροχή	τεχνικής	βοήθειας	για	την	ανάπτυξη	πληροφοριακών	
συστημάτων.	
13)	 	 Να	 συντάσσει	 επιμορφωτικά	 προγράμματα	 σε	 θέματα	 τοπικής	 ανάπτυξης	 και	 να	
υλοποιεί	είτε	μόνη	της	είτε	σε	συνεργασία	με	άλλους	φορείς	με	σκοπό	την	ενημέρωση	και	τη	
διαρκή	επιμόρφωση	στελεχών.	
14)		Να	πραγματοποιεί	εκδόσεις		(βιβλίων,	περιοδικών	και	άλλων	εντύπων)	με	θέματα	που	
έχουν	 σχέση	 με	 την	 τοπική	 αυτοδιοίκηση,	 τη	 συνεταιριστική	 οργάνωση	 και	 την	 τοπική	
ανάπτυξη	και	να	αξιοποιεί	τα	μέσα	μαζικής	ενημέρωσης	για	την	πληροφόρηση	των	αιρετών,	
των	υπαλλήλων,	φορέων		και	πολιτών.	
15)		Να	αναλαμβάνει	έρευνες,	μελέτες	ή	άλλες	εργασίες	που	της	αναθέτουν	οι	μέτοχοι	της	
εταιρίας.	
16)	 	Προσεγγίζει,	ενημερώνει,	ευαισθητοποιεί,	ενεργοποιεί	 τους	απειλούμενους	/	νες	από	
κοινωνικό	αποκλεισμό,	ασκεί	συμβουλευτική	και	ψυχοκοινωνική	υποστήριξη	(όπως	τόνωση	
αυτοπεποίθησης,	 υποστήριξη	 της	 κοινωνικής	 ένταξης	 της	 οικογένειας,	 διευκόλυνση	 της	
πρόσβασης	 σε	 Δημόσιες	 Υπηρεσίες,	 καλλιέργεια	 ικανοτήτων	 για	 ομαδική	 εργασία	 και	
επίλυση	 διαφορών	 στον	 εργασιακό	 χώρο	 κ.ο.κ.),	 παρέχει	 εξειδικευμένο	 επαγγελματικό	
προσανατολισμό,	 καθώς	 και	 περαιτέρω	 καλλιέργεια	 και	 ανάπτυξη	 τυχόν	 υφισταμένων	
επαγγελματικών	δεξιοτήτων,	πληροφορεί	για	θεσμικά,	εργασιακά	καθώς	και	νομικής	μορφής	
θέματα,	 υποστηρίζει	 την	 επιχειρηματικότητα	 και	 ιδιαίτερα	 της	 γυναικεία	 (βοήθεια	 στην	
εκπόνηση	 επιχειρησιακού	 σχεδίου	 για	 τη	 δημιουργία	 επιχειρήσεων),	 παρακολουθεί	 τους	
επωφελούμενους	τόσο,	κατά	τη	διάρκεια	κατάρτισής	τους,	όσο	και	κατά	τη	διάρκεια	ένταξής	
τους	στην	αγορά	 εργασίας,	 παρεμβαίνει	 συνολικά	στον	πληθυσμό	 των	 ευπαθών	ομάδων,	
αναπτύξει	 δίκτυα	 με	 επιχειρήσεις,	 φορείς,	 ενεργοποιεί	 εθελοντές,	 κινητοποιεί	 για	 ενεργό	
συμμετοχή	 των	 ωφελουμένων	 στη	 διοργάνωση	 εκδηλώσεων	 κοινωνικού	 χαρακτήρα,	
διοργανώνει	 ημερίδες	 /	 συνέδρια,	 συλλέγει,	 δημιουργεί	 και	 διανέμει	 έντυπα	 και	
ενημερωτικό	 υλικό,	 αναζητά	 και	 διαχέει	 πληροφορίες	 μέσω	 του	 διαδικτύου,	 του	 τοπικού	
τύπου	και	των	ΜΜΕ,	συμμετέχει	σε	εθνικά	και	διεθνή	δίκτυα.	
17)		Να	ασκεί	κάθε	μορφής	δραστηριότητα	που	εξυπηρετεί	το	σκοπό	της	εταιρίας.	
	
	

91

71

Implementation and process
Have all the proposed measures been implemented?
What has been the scope of these measures?
What difficulties have come up in the implementation of these measures?
What has been the degree of involvement of the work teams, organizations, and others
involved?
Has the communication between the work teams been adequate, effective, clear, and
sufficiently frequent?
Has the coordination been effective?
Has the technical facilitation team performed their duties well?
Have the opinions and specific needs of different social groups (by age, gender, or cultural,
religious and/or functional diversity) been taken into account?

Results and impact
Agent training:

What lessons (meaning knowledge, values, or attitudes) have been learned in relation to
the GCE by the agents who have participated in the training?

 Have the new approaches been included in the professional practice of these agents?
 Are there new measures created to include the global dimension in the actions of NGOs,

Civil Society Organisations, Local Bodies, educational centres ...?
Networking:
 Have new coordination spaces been created?
 Have networks of work, mutual support, exchange, etc. been created?

Are actions or projects jointly planned?
Have different agents been able to carry out actions in a coordinated and complementary
manner?

Civil society participation:
Is there a greater involvement of people from civil society in the problems of
municipalities?
Which social groups are the most active in local participation?
Have procedures and spaces for debate that allow active participation in the
municipality/region been created?
Are there new proposals from civil society groups to respond to the municipality’s social
problems?

Research:
Is the impact of the implemented GCE actions known?
Are the results of the research useful for planning new GCE actions?
Have the research actions been used to design actions that are appropriate to the
circumstances and characteristics of the rural environment?
What knowledge have the people participating in the research acquired?
Have new proposals for action been generated?

Based on the evaluation questions, the indicators used to monitor and track implementation are
created. The indicators can be quantitative or qualitative, they are not methods and, on the contrary,
their use in a combined way is recommended. The following are the characteristics that the impact
indicators must have:

● They express the changes generated from the Agenda’s implementation. They should allow
comparison with the situation prior to the program’s implementation and in the successive
programmed evaluation cuts. For this, it is necessary to have the so-called "baseline," and the
moments of intermediate, final, and impact evaluation.

	

	 	

F	 Σχέση	με	την	αναπτυξιακή	εκπαίδευση	
Οι	περισσότερες	από	τις	ενέργειες	που	πραγματοποιούνται	σχετίζονται	με	την	Αναπτυξιακή	
εκπαίδευση	
	
G	 Πιθανοί	ρόλοι/δράσεις	στο	πλαίσιο	της	Rural	DEAR	Agenda	
Θα	μπορούσε	να	συμμετάσχει	στο	σχεδιασμό	και	να	αναλάβει	δράσεις	για	την	εφαρμογή	της	
Ατζέντας	
	
	
A	 Όνομα	φορέα	
ΑΝΑΠΤΥΞΙΑΚΗ	ΤΡΙΚΑΛΩΝ	(ΚΕΝΑΚΑΠ	Α.Ε.)	
B	 Τύπος	οργανισμού	
Αναπτυξιακή	Ανώνυμη	Εταιρία	ΟΤΑ	
	
C	 Αντικείμενο	φορέα	
α)	Η	υλοποίηση	αναπτυξιακών	ή	άλλων	προγραμμάτων	εθνικού	και	κοινοτικού	περιεχομένου	
με	στόχο	την	προώθηση	της	"αειφόρου"	ανάπτυξης	στο	νομό	Τρικάλων.	
β)	 Συμβουλευτικό	 Όργανο	 των	 φορέων	 της	 τοπικής	 αυτοδιοίκησης	 και	 των	 παραγωγικών	
φορέων	της	περιοχής	στην	αναπτυξιακή	τους	δραστηριότητα.	
γ)	Υποστήριξη	της	τοπικής	οικονομικής,	κοινωνικής	και	πολιτιστικής	ανάπτυξης.	
δ)	Ενεργοποίηση	και	συντονισμός	των	τοπικών	αναπτυξιακών	πρωτοβουλιών.	
	
D	 Ομάδες	στόχοι	
Όλος	ο	πληθυσμός	της	Θεσσαλίας	με	έμφαση	στα	Τρίκαλα	
	
E	 Κύριες	δραστηριότητες	
Οι	στόχοι	και	οι	κατευθύνσεις	του	ΚΕΝΑΚΑΠ	Α.Ε.	προκύπτουν,	αφ'	ενός	από	την	αναγκαιότητα	
να	συνεχίσει	να	λειτουργεί	ως	Τοπική	Ομάδα	Δράσης	στα	πλαίσια	υλοποίησης	των	κοινοτικών	
Πρωτοβουλιών	LEADER	και	αφ'	ετέρου	από	τους	αντίστοιχους	στόχους	και	κατευθύνσεις	των	
ΟΤΑ	και	των	ΜΜΕ	της	περιοχής.	
Έχοντας	καταγράψει	και	αναλύσει	τα	δεδομένα	της	έρευνας	που	έγινε	για	την	περιοχή,	τις	
μορφές	 παρέμβασης	 που	 υλοποιήθηκαν	 μέσω	 των	 προγραμμάτων	 LEADER	 I	 &	 ΙΙ	 και	 τις	
αποδεδειγμένα	συνεχιζόμενες	ανάγκες	προγραμματισμού,	ο	γενικός	στρατηγικός	στόχος	θα	
συνεχίσει	να	είναι	η	καταπολέμηση	των	διαρθρωτικών	αιτιών	της	οικονομικής,	κοινωνικής	
και	πολιτιστικής	υποβάθμισης	του	νομού	Τρικάλων.	
Η	λογική	πάνω	στην	οποία	στηρίχτηκε	η	δημιουργία	του	ΚΕΝΑΚΑΠ	Α.Ε.	και	η	οποία	διέπει	
τόσο	την	υλοποίηση	των	ενεργειών	του	LEADER	I	και	ΙΙ,	αλλά	και	κάθε	δραστηριότητά	του,	
έχει	σαν	πρωταρχικό	 της	σκοπό	 την	ανασύσταση	 του	υπό	διάλυση	ανθρωπογεωγραφικού	
ιστού	της	περιοχής.	
Το	ζητούμενο	ήταν	και	είναι	η	οργανική	ένταξη	της	περιοχής	μέσα	στο	σύγχρονο	οικονομικό,	
κοινωνικό	 και	 πολιτιστικό,	 εθνικό	 και	 διεθνές	 περιβάλλον.	Μια	 ένταξη	 όμως	 που	 να	 μην	
ισοπεδώνει	 το	 πρόσωπο	 της	 περιοχής	 ή	 να	 μην	 το	 μεταβάλλει	 σε	 μια	 αποστεωμένη	
φολκλορική	 μάσκα,	 αλλά	 να	 το	 ανανεώνει,	 αναδεικνύοντας	 ταυτόχρονα	 την	 ιστορική	
συνέχεια,	την	παράδοση	και	την	ιδιαιτερότητα	του	τόπου.	
Ο	γενικός	αυτός	στρατηγικός	στόχος	αναλύεται	σε	κάποιους	επιμέρους,	που	είναι	οι	εξής:	
Η	 αναδιοργάνωση	 της	 δομής	 του	 παραγωγικού	 συστήματος.	 Ο	 εκσυγχρονισμός	 των	
παραγωγικών	και	οικονομικών	δραστηριοτήτων	και	γενικά	της	εργασιακής	απασχόλησης.	
Η	καλλιέργεια	μιας	σύγχρονης	ανοικτής	τοπικής	πολιτιστικής	φυσιογνωμίας.	Η	ανανέωση	των	
σκληρυμένων	κοινωνικών	ηθών.	Η	επανένταξη	των	φυσικών	και	αρχαιολογικών	χώρων	στη	

92 70

The purpose of the evaluation is to frequently provide information on how the measures proposed in
the Agenda are being put into practice, and to what extent the expected results and impact are being
obtained. It serves to assess the need for revision, updating, and/or improvement of the Agenda.

The evaluation process proposed is of both process and impact. This means, on the one hand, to detect
and specify possible failures or imbalances of the process, and on the other, to assess the changes
produced by the Agenda’s execution.

The evaluation processes, as well as the methodology to be followed within it, may be diverse (meaning
quantitative, qualitative, and mixed methods), and must be designed individually in each case.
However, they will always be based on the following aspects: type of programming that has been
designed and the material and human resources available.

The evaluation is divided into four strategic actions:

2.1 Design of the evaluation plan and indicators

2.2 Monitoring

2.3 Information collection and analysis

2.4 Writing the evaluation report

2.1 Design of the evaluation plan and indicators

This step means designing and deciding what type of evaluation is going to be carried out, formulating
the evaluation questions, designing the indicators to measure progress, and identifying the most
appropriate sources and methods for information collection.

The first step must be to determine what aspects need to be evaluated. The following table lists some
of the questions that must be asked to evaluate the Agenda’s implementation. It is not an exhaustive
list, as it should be individualized to each rural setting according to the implementation that has been
carried out, therefore it is intended as only a guide when designing the evaluation:

Achievement of objectives
Is the quality and effectiveness of GCE (Global Citizenship Education) actions being promoted? (
Specific Objective SO.1)

To what extent have GCE training processes been implemented by agents from different
educational fields? (Operational Objective - OO.1.1)
To what extent does the Agenda serve to facilitate the design of GCE actions? (OO.1.2)
To what extent is the Agenda promoting networking, coordination, and complementarity?
(OO.1.3)
To what extent does the Agenda serve to analyze the impact of GCE actions to generate
new proposals? (OO.1.4)

Are attitudes among rural citizens changing? (SO.2
Has participation in GCE processes been promoted in people and social organizations in
rural areas? (OO.2.1)
To what extent have there been changes in the attitudes of citizens in favor of peace,
justice, human rights ...? (OO.2.2)

	

	 	

καθημερινή	ζωή	των	κατοίκων	με	στόχο	τη	διεύρυνση	των	ευκαιριών	εργασίας,	πνευματικής	
ενασχόλησης,	ψυχαγωγίας	και	άθλησης.	
Η	εξασφάλιση	της	τεχνικής	και	κοινωνικής	υποδομής	και	εξοπλισμού.	
Η	αποτροπή	νέων	μεταναστευτικών	τάσεων.	Η	αποκατάσταση	στενών	οργανικών	σχέσεων	
(κεντρομόλος	 διασπορά)	 με	 τους	 αποδήμους	 της	 περιοχής	 στον	 άξονα	 ορεινός	 όγκος	
Επαρχίας	Καλαμπάκας	και	Πύλης	-	Τρίκαλα	/	Βόλος	/	Λάρισα	/	Αθήνα,	Θεσσαλονίκη.	
Το	οικονομικό	και	πολιτιστικό	άνοιγμα	 της	περιοχής.	Η	δημιουργία	ενός	δικτύου	σχέσεων	
διακοινοτικής	συνεργασίας	και	ανταλλαγών	εμπειριών	σε	περιφερειακό,	εθνικό	και	διεθνές	
επίπεδο.	
Η	 ανάπτυξη	 της	 ικανότητας,	 των	 θεσμών	 και	 των	 οργάνων	 του	 πολιτικού	 διοικητικού	
αυτοπροσδιορισμού	της	περιοχής	με	βάση	κυρίως	τις	εσωτερικές	της	τάσεις	και	αντιθέσεις.	
Η	εξασφάλιση	του	αναλλοίωτου	του	φυσικού	περιβάλλοντος	με	βάση	τις	αρχές	της	αειφόρου	
ανάπτυξης	που	διέπουν	κάθε	παρέμβαση	που	επιχειρείται.	
	
F	 Σχέση	με	την	αναπτυξιακή	εκπαίδευση	
Οι	περισσότερες	από	τις	ενέργειες	που	πραγματοποιούνται	σχετίζονται	με	την	Αναπτυξιακή	
εκπαίδευση	
	
G	 Πιθανοί	ρόλοι/δράσεις	στο	πλαίσιο	της	Rural	DEAR	Agenda	
Θα	μπορούσε	να	συμμετάσχει	στο	σχεδιασμό	και	να	αναλάβει	δράσεις	για	την	εφαρμογή	της	
Ατζέντας	
	
	
A	 Όνομα	φορέα	
Αναπτυξιακή	Εταιρία	Νομού	Λάρισας	(ΑΕΝΟΛ)	
	
B	 Τύπος	οργανισμού	
Αναπτυξιακή	Ανώνυμη	Εταιρία	ΟΤΑ	
	
C	 Αντικείμενο	φορέα	
Στους	στόχους	της	"Α.Ε.ΝΟ.Λ.	ΑΕ"	περιλαμβάνονται	:	
1.	 Ενημέρωση	 πολιτικών	 -	 τοπικών	 φορέων	 για	 τη	 δημιουργία	 αναπτυξιακών	
πρωτοβουλιών	-	προϋποθέσεων	ανάπτυξης	και	η	παροχή	τεχνικής	στήριξης	για	την	κατάρτιση	
και	υποβολή	επενδυτικών	σχεδίων	και	προτάσεων	
2.	 Συλλογή	 και	 τεκμηρίωση	 στοιχείων	 για	 την	 υπάρχουσα	 κατάσταση	 και	 τις	
υφιστάμενες	αναπτυξιακές	τάσεις	στην	περιοχή.	
3.	 Παρακολούθηση	προγραμμάτων	που	αφορούν	ενίσχυση	μειονεκτικών	και	λιγότερο	
αναπτυγμένων	περιοχών	της	Ε.Ε.	και	διερεύνηση	των	δυνατοτήτων	απορρόφησης	Εθνικών	
και	Κοινοτικών	πόρων.	
4.	 Ανάληψη	μελετών	σχεδιασμού	 νέων	παραγωγικών	δραστηριοτήτων	 και	μελετών	
οργάνωσης	και	διοίκησης	επιχειρήσεων.	
5.	 Σχεδιασμός,	υλοποίηση,	αξιολόγηση	προγραμμάτων	κατάρτισης-επιμόρφωσης	και	
δράσεων	του	Ευρωπαϊκού	Κοινωνικού	Ταμείου	
6.	 Εκπόνηση	 και	 υλοποίηση	 προγραμμάτων	 δικτύωσης,	 δημοσιότητας,	 οργάνωση	
συνεδρίων,	ημερίδων	διαλέξεων,	συνεντεύξεων	κ.λ.π.	
7.	 Ανάπτυξη	 συνεργασίας	 με	 αντίστοιχους	 φορείς	 άλλων	 περιοχών	 σε	 Εθνικό	 και	
Διεθνές	επίπεδο,	με	στόχο	τη	δημιουργία	κοινών	δραστηριοτήτων	και	αμοιβαίων	επωφελών	
ανταλλαγών	
	
	

93

71

Implementation and process
Have all the proposed measures been implemented?
What has been the scope of these measures?
What difficulties have come up in the implementation of these measures?
What has been the degree of involvement of the work teams, organizations, and others
involved?
Has the communication between the work teams been adequate, effective, clear, and
sufficiently frequent?
Has the coordination been effective?
Has the technical facilitation team performed their duties well?
Have the opinions and specific needs of different social groups (by age, gender, or cultural,
religious and/or functional diversity) been taken into account?

Results and impact
Agent training:

What lessons (meaning knowledge, values, or attitudes) have been learned in relation to
the GCE by the agents who have participated in the training?

 Have the new approaches been included in the professional practice of these agents?
 Are there new measures created to include the global dimension in the actions of NGOs,

Civil Society Organisations, Local Bodies, educational centres ...?
Networking:
 Have new coordination spaces been created?
 Have networks of work, mutual support, exchange, etc. been created?

Are actions or projects jointly planned?
Have different agents been able to carry out actions in a coordinated and complementary
manner?

Civil society participation:
Is there a greater involvement of people from civil society in the problems of
municipalities?
Which social groups are the most active in local participation?
Have procedures and spaces for debate that allow active participation in the
municipality/region been created?
Are there new proposals from civil society groups to respond to the municipality’s social
problems?

Research:
Is the impact of the implemented GCE actions known?
Are the results of the research useful for planning new GCE actions?
Have the research actions been used to design actions that are appropriate to the
circumstances and characteristics of the rural environment?
What knowledge have the people participating in the research acquired?
Have new proposals for action been generated?

Based on the evaluation questions, the indicators used to monitor and track implementation are
created. The indicators can be quantitative or qualitative, they are not methods and, on the contrary,
their use in a combined way is recommended. The following are the characteristics that the impact
indicators must have:

● They express the changes generated from the Agenda’s implementation. They should allow
comparison with the situation prior to the program’s implementation and in the successive
programmed evaluation cuts. For this, it is necessary to have the so-called "baseline," and the
moments of intermediate, final, and impact evaluation.

	

	 	

D	 Ομάδες	στόχοι	
Όλος	ο	πληθυσμός	της	Θεσσαλίας	με	έμφαση	στη	Λάρισα	
	
E	 Κύριες	δραστηριότητες	
Οι	κυριότερες	δραστηριότητες	της	"Α.Ε.ΝΟ.Λ.	Α.Ε.''	από	την	ίδρυσή	της	είναι	οι	παρακάτω	:	
Διαχειρίστηκε	 με	 επιτυχία	 το	 εγκεκριμένο	 από	 το	 Υπουργείο	 Αγροτικής	 Ανάπτυξης	 και	
Τροφίμων	πρόγραμμα	LEADER+,	ύψους	5.800.000	€	,	για	τις	περιοχές	Ελασσόνας	και	Τεμπών	
–	Κισσάβου.	
Yλοποίησε	τα	Ολοκληρωμένα	Προγράμματα	Ανάπτυξης	Αγροτικού	Χώρου	(Ο.Π.Α.Α.Χ.)	για	το	
Β.Α.	 τμήμα	 του	 Νομού	 Λάρισας	 εγκεκριμένο	 από	 Υπουργείο	 Αγροτικής	 Ανάπτυξης	 και	
Τροφίμων,	 συνολικού	 ύψους	 περίπου	 13.800.000	 €,	 και	 για	 την	 περιοχή	 Κισσάβου,	 με	
χρηματοδότηση	από	το	ΠΕΠ	Θεσσαλίας,	συνολικού	ύψους	περίπου	12.000.000	€.	
Εκπόνησε	 σχετικό	 επιχειρησιακό	 σχέδιο	 και	 υλοποίησε	 σειρά	 δράσεων	 του	 Ευρωπαϊκού	
Κοινωνικού	Ταμείου	στις	δύο	περιοχές	ΟΠΑΑΧ	που	προαναφέρθηκαν.	
Ολοκλήρωσε,	 σε	 συνεργασία	 με	 τους	 ΟΜΟΣΠΟΝΔΙΑ	 ΚΤΗΝΟΤΡΟΦΙΚΩΝ	 ΣΥΛΛΟΓΩΝ	 Ν.	
ΛΑΡΙΣΑΣ,	ΕΝΩΣΗ	ΝΕΩΝ	ΑΓΡΟΤΩΝ	ΤΟΥ	Ν.	ΛΑΡΙΣΑΣ	και	ΦΙΛΟΙ	ΤΟΥ	ΠΗΝΕΙΟΥ	ετήσιο	πρόγραμμα	
ευαισθητοποίησης	 –ενημέρωσης	 για	 τη	 Νέα	 Κοινή	 Αγροτική	 Πολιτική	 ως	 πλαίσιο	
Αναδιάρθρωσης	 του	 Αγροτικού	 Τομέα-κτηνοτροφίας	 στο	 Ν.	 Λάρισας-	 Προστασία	 του	
καταναλωτή	και	του	Περιβάλλοντος	(συγχρηματοδοτούμενο	από	την	Ευρωπαϊκή	Επιτροπή-
Γενική	Διεύθυνση	Γεωργίας).	
Ολοκλήρωσε,	 σε	 συνεργασία	 με	 τα	 Πανεπιστήμια	 Hohenheim	 (Γερμανία),	 Θεσσαλίας,	
Αριστοτέλειο	και	άλλους	εταίρους	πρόγραμμα	για	τη	Διαφοροποίηση	των	καπνοπαραγωγών	
περιοχών	της	Ν.	Ευρώπης-6ο	Πρόγραμμα	Πλαίσιο	της	Ε.Ε.	
Ολοκλήρωσε	 πρόγραμμα	 INTERREG	 της	 Περιφέρειας	 Θεσσαλίας	 για	 το	 κάστανο	 και	 την	
αξιοποίηση	του,	σε	συνεργασία	με	αντίστοιχες	περιοχές	της	Γαλλίας	και	της	Ιταλίας	
Εκπόνησε	 τη	μελέτη	Ολοκληρωμένου	Προγράμματος	Ανάπτυξης	Αγροτικού	Χώρου	για	 την	
περιοχή	Κάτω	Ολύμπου-Κισσάβου.	
Συμμετείχε	 ,	 με	 καθοριστικό	 ρόλο,	 στην	 εκπόνηση	 του	 προγράμματος	 «ΑΝΑΠΤΥΡ»,	 που	
συντόνισε	ο	ΕΛΓΑ,	για	την	αποκατάσταση	των	ζημιών	από	τον	παγετό	του	2001	στην	περιοχή	
των	Δήμων	Τυρνάβου	–	Αμπελώνα	–	Γιάννουλης	καθώς	και	σε	πολλά	άλλα	προγράμματα	
Διαχειρίστηκε	με	επιτυχία	την	Κοινοτική	Πρωτοβουλία	Αγροτικής	Ανάπτυξης	LEADER	IΙ	για	την	
Επαρχία	Ελασσόνας	και	την	περιοχή	Τεμπών	-	Κισσάβου.	
Διαχειρίστηκε	με	επιτυχία	την	Κοινοτική	Πρωτοβουλία	Αγροτικής	Ανάπτυξης	LEADER	I,	για	την	
Επαρχία	Ελασσόνας.	
	
F	 Σχέση	με	την	αναπτυξιακή	εκπαίδευση	
Οι	περισσότερες	από	τις	ενέργειες	που	πραγματοποιούνται	σχετίζονται	με	την	Αναπτυξιακή	
εκπαίδευση	
	
G	 Πιθανοί	ρόλοι/δράσεις	στο	πλαίσιο	της	Rural	DEAR	Agenda	
Θα	μπορούσε	να	συμμετάσχει	στο	σχεδιασμό	και	να	αναλάβει	δράσεις	για	την	εφαρμογή	της	
Ατζέντας	
	
	
A	 Όνομα	φορέα	
Εταιρεία	Ανάπτυξης	Πηλίου	
	
B	 Τύπος	οργανισμού	
Αναπτυξιακή	Ανώνυμη	Εταιρία	ΟΤΑ	
	

94 70

The purpose of the evaluation is to frequently provide information on how the measures proposed in
the Agenda are being put into practice, and to what extent the expected results and impact are being
obtained. It serves to assess the need for revision, updating, and/or improvement of the Agenda.

The evaluation process proposed is of both process and impact. This means, on the one hand, to detect
and specify possible failures or imbalances of the process, and on the other, to assess the changes
produced by the Agenda’s execution.

The evaluation processes, as well as the methodology to be followed within it, may be diverse (meaning
quantitative, qualitative, and mixed methods), and must be designed individually in each case.
However, they will always be based on the following aspects: type of programming that has been
designed and the material and human resources available.

The evaluation is divided into four strategic actions:

2.1 Design of the evaluation plan and indicators

2.2 Monitoring

2.3 Information collection and analysis

2.4 Writing the evaluation report

2.1 Design of the evaluation plan and indicators

This step means designing and deciding what type of evaluation is going to be carried out, formulating
the evaluation questions, designing the indicators to measure progress, and identifying the most
appropriate sources and methods for information collection.

The first step must be to determine what aspects need to be evaluated. The following table lists some
of the questions that must be asked to evaluate the Agenda’s implementation. It is not an exhaustive
list, as it should be individualized to each rural setting according to the implementation that has been
carried out, therefore it is intended as only a guide when designing the evaluation:

Achievement of objectives
Is the quality and effectiveness of GCE (Global Citizenship Education) actions being promoted? (
Specific Objective SO.1)

To what extent have GCE training processes been implemented by agents from different
educational fields? (Operational Objective - OO.1.1)
To what extent does the Agenda serve to facilitate the design of GCE actions? (OO.1.2)
To what extent is the Agenda promoting networking, coordination, and complementarity?
(OO.1.3)
To what extent does the Agenda serve to analyze the impact of GCE actions to generate
new proposals? (OO.1.4)

Are attitudes among rural citizens changing? (SO.2
Has participation in GCE processes been promoted in people and social organizations in
rural areas? (OO.2.1)
To what extent have there been changes in the attitudes of citizens in favor of peace,
justice, human rights ...? (OO.2.2)

	

	 	

C	 Αντικείμενο	φορέα	
Ο	συντονισμός	των	διάσπαρτων	αναπτυξιακών	πρωτοβουλιών	
Χρηματοδότηση	 με	 τις	 απαραίτητες	 μελέτες	 έρευνας	 και	 προγραμματισμού	 για	 τα	
ενδιαφερόμενα	μέρη	για	την	επίτευξη	ενιαίας	ολοκληρωμένης	αναπτυξιακής	στρατηγικής	
Η	δημιουργία	συνθηκών	και	δυνατοτήτων	σύγκλισης	και	συνεργασίας	μεταξύ	του	δημόσιου,	
του	κοινωνικού	και	του	ιδιωτικού	τομέα	
Συμβάλλετε	στο	μακροπρόθεσμο	επενδυτικό	σχεδιασμό	και	στον	συντονισμό	των	επιμέρους	
αναπτυξιακών	προγραμμάτων	
Προώθηση	του	εκσυγχρονισμού	των	θεσμών	της	τοπικής	κοινότητας	
Συνδυασμός	 της	 κοινοτικής	 χρηματοδότησης	 με	 πολιτικές	 που	 οδηγούν	 σε	 βιώσιμες	 και	
αποτελεσματικές	επενδύσεις	
Η	εμφάνιση	της	τοπικής	κουλτούρας	και	τα	ιδιαίτερα	πολιτισμικά	χαρακτηριστικά	της	
Συμβολή	στην	προστασία	του	περιβάλλοντος	
Υποστήριξη	διασύνδεσης	με	εθνικά	ή	διακρατικά	δίκτυα	τοπικών	οργανώσεων	
Η	εισαγωγή	της	καινοτομίας	στην	τοπική	κοινότητα	
Η	ορατότητα	της	περιοχής	και	των	τοπικών	προϊόντων	
Τεχνική	υποστήριξη	τοπικών	φορέων	και	τοπικών	πρωτοβουλιών	
Πληροφορίες,	 ευαισθητοποίηση,	 πληροφόρηση,	 εμψύχωση	 μεμονωμένων	 πολιτών	 και	
ομάδων	πολιτών.	
	
D	 Ομάδες	στόχοι	
Όλος	ο	πληθυσμός	της	Θεσσαλίας	
	
E	 Κύριες	δραστηριότητες	
Εφαρμογή	προγραμμάτων	
Υποστήριξη	τοπικών	πρωτοβουλιών	
Η	συμμετοχή	της	Εταιρείας	στα	δίκτυα	
Η	ανάπτυξη	κοινωνικών,	πολιτιστικών	και	περιβαλλοντικών	δραστηριοτήτων	
	
F	 Σχέση	με	την	αναπτυξιακή	εκπαίδευση	
Οι	περισσότερες	από	τις	ενέργειες	που	πραγματοποιούνται	σχετίζονται	με	την	Αναπτυξιακή	
εκπαίδευση	
	
G	 Πιθανοί	ρόλοι/δράσεις	στο	πλαίσιο	της	Rural	DEAR	Agenda	
Θα	μπορούσε	να	συμμετάσχει	στο	σχεδιασμό	και	να	αναλάβει	δράσεις	για	την	εφαρμογή	της	
Ατζέντας	
	
	
A	 Όνομα	φορέα	
Φορέας	Διαχείρισης	Περιοχής	Οικοανάπτυξης	Κάρλας	
	
B	 Τύπος	οργανισμού	
ΝΠΙΔ,	Υπουργείο	Περιβάλλοντος	και	Ενέργειας	
	
C	 Αντικείμενο	φορέα	
Σκοπός	της	δημιουργίας	του	Φορέα	είναι	η	προστασία,	διατήρηση	και	διαχείριση	της	φύσης	
και	του	τοπίου,	ως	φυσικής	κληρονομιάς	και	πολύτιμου	εθνικού	φυσικού	πόρου	σε	τμήματα	
της	περιοχής	φύσης	της	περιοχής	Κάρλας	–	Μαυροβούνιου	–	Κεφαλόβρυσου	Βελεστίνου	και	
ειδικότερα:	

95

71

Implementation and process
Have all the proposed measures been implemented?
What has been the scope of these measures?
What difficulties have come up in the implementation of these measures?
What has been the degree of involvement of the work teams, organizations, and others
involved?
Has the communication between the work teams been adequate, effective, clear, and
sufficiently frequent?
Has the coordination been effective?
Has the technical facilitation team performed their duties well?
Have the opinions and specific needs of different social groups (by age, gender, or cultural,
religious and/or functional diversity) been taken into account?

Results and impact
Agent training:

What lessons (meaning knowledge, values, or attitudes) have been learned in relation to
the GCE by the agents who have participated in the training?

 Have the new approaches been included in the professional practice of these agents?
 Are there new measures created to include the global dimension in the actions of NGOs,

Civil Society Organisations, Local Bodies, educational centres ...?
Networking:
 Have new coordination spaces been created?
 Have networks of work, mutual support, exchange, etc. been created?

Are actions or projects jointly planned?
Have different agents been able to carry out actions in a coordinated and complementary
manner?

Civil society participation:
Is there a greater involvement of people from civil society in the problems of
municipalities?
Which social groups are the most active in local participation?
Have procedures and spaces for debate that allow active participation in the
municipality/region been created?
Are there new proposals from civil society groups to respond to the municipality’s social
problems?

Research:
Is the impact of the implemented GCE actions known?
Are the results of the research useful for planning new GCE actions?
Have the research actions been used to design actions that are appropriate to the
circumstances and characteristics of the rural environment?
What knowledge have the people participating in the research acquired?
Have new proposals for action been generated?

Based on the evaluation questions, the indicators used to monitor and track implementation are
created. The indicators can be quantitative or qualitative, they are not methods and, on the contrary,
their use in a combined way is recommended. The following are the characteristics that the impact
indicators must have:

● They express the changes generated from the Agenda’s implementation. They should allow
comparison with the situation prior to the program’s implementation and in the successive
programmed evaluation cuts. For this, it is necessary to have the so-called "baseline," and the
moments of intermediate, final, and impact evaluation.

	

	 	

Η	 διαχείριση	 και	 η	 ανάδειξη	 του	 φυσικού	 περιβάλλοντος	 της	 περιοχής	 Κάρλας	 –	
Μαυροβούνιου	–	Κεφαλόβρυσου	Βελεστίνου.	
Η	 διαχείριση	 και	ανάδειξη	 του	υπό	σύσταση	 λιμναίου	περιβάλλοντος	 της	 Κάρλας	 και	 των	
λοιπών	λιμνών	(ταμιευτήρων)	της	περιοχής,	καθώς	και	της	ευρύτερης	αυτών	περιοχής.	
Η	 ανάδειξη,	 η	 διαχείριση	 των	 υφιστάμενων	 ενδιαιτημάτων	 της	 πανίδας	 –	 χλωρίδας,	 με	
ιδιαίτερη	έμφαση	της	ορνιθοπανίδας	της	περιοχής.	
Η	ενίσχυση	της	βιώσιμης	ανάπτυξης	μέσω,	της	ορθολογικής	χρήσης	των	φυσικών	πόρων	και	
ιδιαίτερα	 των	υδατικών	πόρων	 της	περιοχής,	 με	 έμφαση,	 στην	 εφαρμογή	 των	αρχών,	 της	
περιβαλλοντικής	 κατεύθυνσης	 στον	 πρωτογενή	 και	 δευτερογενή	 τομέα,	 καθώς	 και	 στην	
ανάπτυξη	υποδομών	παραγωγής	ενέργειας,	φιλικών	προς	το	περιβάλλον.	
Η	ανάπτυξη	ήπιων	μορφών	εναλλακτικού	τουρισμού.	
Η	εκπαίδευση,	ευαισθητοποίηση	του	κοινού	και	των	φορέων	για	την	αρμονική	συνύπαρξη	
ανθρωπίνων	δραστηριοτήτων	και	φυσικών	διεργασιών.	
	
D	 Ομάδες	στόχοι	
All	the	population	of	Thessaly	with	special	emphasis	in	Magnesia	and	Larisa	
	
E	 Κύριες	δραστηριότητες	
Η	σύνταξη	σχεδίου	διαχείρισης	της	περιοχής	ευθύνης.	
Ο	 σχεδιασμός	 και	 προγραμματισμός	 των	 έργων	 και	 δραστηριοτήτων	 καθώς	 και	 των	
χρημοτοικονομικών	μέσων	που	αυτά	συνεπάγονται,	που	αποσκοπούν	στην	προστασία	και	
ανάδειξη	της	περιοχής.	
Η	 κατάστρωση	 ετησίου	 σχεδίου	 διάθεσης	 νερού	 που	 παρέχεται	 για	 άρδευση	 μέχρι	 την	
σύσταση	και	λειτουργία	του	φορέα	προστασίας	και	διαχείρισης	των	υδάτων	της	υδρολογικής	
λεκάνης	κατ΄	εφαρμογή	της	οδηγίας	2000/60/ΕΕ.	
Η	 διαχείριση	 των	 δημοσίων	 εκτάσεων	 της	 περιοχής	 Λίμνης	 Κάρλας	 και	 για	 την	 εύρυθμη	
Περιβαλλοντική	 λειτουργία	 των	 έργων	 της	 λίμνης	 Κάρλας	 καθώς	 και	 των	 υπολοίπων	
ταμιευτήρων	της	περιοχής.	
Η	διενέργεια	ελέγχων	σύμφωνα	με	το	άρθρο	του	ν.	1650/1986.	
Η	γνωμοδότηση	στις	αρμόδιες	υπηρεσίες	για	τη	χορήγηση	αδειών	χρήσεως	νερού	και	 την	
κατασκευή	και	λειτουργία	έργων	εκμετάλλευσης	του	υδατικού	δυναμικού	της	περιοχής.	
	
F	 Σχέση	με	την	αναπτυξιακή	εκπαίδευση	
Οι	περισσότερες	από	τις	ενέργειες	που	πραγματοποιούνται	σχετίζονται	με	την	Αναπτυξιακή	
εκπαίδευση	
	
G	 Πιθανοί	ρόλοι/δράσεις	στο	πλαίσιο	της	Rural	DEAR	Agenda	
Θα	μπορούσε	να	συμμετάσχει	στο	σχεδιασμό	και	να	αναλάβει	δράσεις	για	την	εφαρμογή	της	
Ατζέντας	
	
	
Επιπρόσθετα,	ως	φορείς	για	την	εφαρμογή	της	Αγαπημένης	Ατζέντας	θα	μπορούσαν	να	είναι	
όλοι	οι	Δήμοι	της	Θεσσαλίας	που	έχουν	ιδρύσει	Γραφείο	Εκπαίδευσης	και	Δια	Βίου	Μάθησης.	
	
●	 Οργανώσεις	της	κοινωνίας	των	πολιτών	και	ΜΚΟ.	
	
A	 Όνομα	φορέα	
Πράσινη	Κιβωτός	
	
	

96 70

The purpose of the evaluation is to frequently provide information on how the measures proposed in
the Agenda are being put into practice, and to what extent the expected results and impact are being
obtained. It serves to assess the need for revision, updating, and/or improvement of the Agenda.

The evaluation process proposed is of both process and impact. This means, on the one hand, to detect
and specify possible failures or imbalances of the process, and on the other, to assess the changes
produced by the Agenda’s execution.

The evaluation processes, as well as the methodology to be followed within it, may be diverse (meaning
quantitative, qualitative, and mixed methods), and must be designed individually in each case.
However, they will always be based on the following aspects: type of programming that has been
designed and the material and human resources available.

The evaluation is divided into four strategic actions:

2.1 Design of the evaluation plan and indicators

2.2 Monitoring

2.3 Information collection and analysis

2.4 Writing the evaluation report

2.1 Design of the evaluation plan and indicators

This step means designing and deciding what type of evaluation is going to be carried out, formulating
the evaluation questions, designing the indicators to measure progress, and identifying the most
appropriate sources and methods for information collection.

The first step must be to determine what aspects need to be evaluated. The following table lists some
of the questions that must be asked to evaluate the Agenda’s implementation. It is not an exhaustive
list, as it should be individualized to each rural setting according to the implementation that has been
carried out, therefore it is intended as only a guide when designing the evaluation:

Achievement of objectives
Is the quality and effectiveness of GCE (Global Citizenship Education) actions being promoted? (
Specific Objective SO.1)

To what extent have GCE training processes been implemented by agents from different
educational fields? (Operational Objective - OO.1.1)
To what extent does the Agenda serve to facilitate the design of GCE actions? (OO.1.2)
To what extent is the Agenda promoting networking, coordination, and complementarity?
(OO.1.3)
To what extent does the Agenda serve to analyze the impact of GCE actions to generate
new proposals? (OO.1.4)

Are attitudes among rural citizens changing? (SO.2
Has participation in GCE processes been promoted in people and social organizations in
rural areas? (OO.2.1)
To what extent have there been changes in the attitudes of citizens in favor of peace,
justice, human rights ...? (OO.2.2)

	

	 	

B	 Τύπος	οργανισμού	
ΜΚΟ	
	
C	 Αντικείμενο	φορέα	
Η	«Πράσινη	 Κιβωτός»	 είναι	 μια	μη	 κερδοσκοπική	 κοινωνία	 των	πολιτών	που	 επενδύει	 σε	
ανθρώπους,	 δραστηριότητες	 και	 ιδέες	 και	 οραματίζεται	 μια	 διαφορετική	 προοπτική	 στο	
τρίπτυχο	«Άνθρωπος	-	Κοινωνία	-	Περιβάλλον».	
	
D	 Ομάδες	στόχοι	
Φοιτητές,	 καθηγητές,	 γονείς,	 εκπρόσωποι	 τοπικών	 αρχών	 και	 τοπικών	 αρχών	 (εκλεγμένοι	
υπάλληλοι	 και	 διευθυντές),	 στελέχη	 ΜΚΟ,	 όλος	 ο	 γενικός	 πληθυσμός	 της	 Περιφέρειας	
Θεσσαλίας	
	
E	 Κύριες	δραστηριότητες	
Διαμόρφωση	 προτάσεων	 για	 αειφορική	 διαχείριση,	 προστασία,	 ανάπλαση	 και	 ανάδειξη	
περιοχών	του	νομού	μας	και	της	χώρας.	
Ενθάρρυνση	για	παραγωγή	και	προώθηση	ποιοτικών	προιόντων	της	Μεσογειακής	διατροφής	
με	έμφαση	στα	τοπικά	προιόντα	και	στα	βότανα	της	περιοχής	μας.	
Ανάληψη	δράσεων	για	φιλικότερο	προς	τον	άνθρωπο	αστικό	περιβάλλον.	Παρεμβάσεις	στο	
αστικό	πράσινο,	στη	διαχείριση	απορριμμάτων,	στην	ανακύκλωση	κ.α	με	σκοπό	την	βελτίωση	
και	αναβάθμιση	της	ποιότητας	ζωής.	
Συνεργασία	 με	 ειδικούς	 (φορείς,	 επιστήμονες)	 προς	 την	 κατεύθυνση	 τής	 ανάληψης	
πρωτοβουλίας	 από	 τους	 νέους	 ώστε	 να	 αλλάξουν	 νοοτροπία	 και	 στάση	 απέναντι	 στα	
περιβαλλοντικά,	πολιτισμικά	και	άλλα	ζητήματα	που	τους	αφορούν.	
Αναζήτηση	και	υλοποίηση	Ευρωπαικών	προγραμμάτων	για	την	Εκπαίδευση	και	κατάρτηση	
των	νέων	αλλά	και	των	ενηλίκων	στο	πλαίσιο	της	δια	βίου	μάθησης	σε	χώρες	της	ΕΕ.	
Υποστήριξη	ευπαθών	και	αδυνάμων	οικονομικά	ομάδων	πολιτών,	με	κάθε	είδους	αγαθά	και	
υπηρεσίες,	από	μέλη	και	φίλους	της	«Πράσινης	Κιβωτού».	
Συνεργασία	με	την	πολιτεία,	την	Τοπική	Αυτοδιοίκηση,	την	Αποκεντρωμένη	Διοίκηση,	την	Ε.Ε,	
με	Μ.Κ.Ο,	με	εκπαιδευτικά	και	ερευνητικά	κέντρα	και	άλλους	φορείς.	
Διοργάνωση	ημερίδων	και	συνεδρίων	για	θέματα	που	απασχολούν	τις	τοπικές	κοινωνίες	και	
των	οποίων	η	αντιμετώπιση	απαιτεί	κατάλληλο	σχεδιασμό	και	κοινή	δράση.	
	
F	 Σχέση	με	την	αναπτυξιακή	εκπαίδευση	
Οι	περισσότερες	από	τις	ενέργειες	που	πραγματοποιούνται	σχετίζονται	με	την	Αναπτυξιακή	
εκπαίδευση	
	
G	 Πιθανοί	ρόλοι/δράσεις	στο	πλαίσιο	της	Rural	DEAR	Agenda	
Θα	μπορούσε	να	συμμετάσχει	στο	σχεδιασμό	και	να	αναλάβει	δράσεις	για	την	εφαρμογή	της	
Ατζέντας	
	
	
A	 Όνομα	φορέα	
ΧΙΟΝΟΔΡΟΜΙΚΟΣ	ΟΡΕΙΒΑΤΙΚΟΣ	ΣΥΛΛΟΓΟΣ	ΣΠΑΡΜΟΥ	"Ο	ΟΛΥΜΠΟΣ"	
B	 Τύπος	οργανισμού	
ΜΚΟ	
	
C	 Αντικείμενο	φορέα	
Ο	 σκοπός	 του	 XOS	 Sparmou	 είναι	 να	 προσελκύσει	 όσο	 το	 δυνατόν	 περισσότερους	
ανθρώπους,	νέους	και	ηλικιωμένους,	να	αγαπούν	τη	φύση,	να	γνωρίσουν	τη	φυσική	ομορφιά	

97

71

Implementation and process
Have all the proposed measures been implemented?
What has been the scope of these measures?
What difficulties have come up in the implementation of these measures?
What has been the degree of involvement of the work teams, organizations, and others
involved?
Has the communication between the work teams been adequate, effective, clear, and
sufficiently frequent?
Has the coordination been effective?
Has the technical facilitation team performed their duties well?
Have the opinions and specific needs of different social groups (by age, gender, or cultural,
religious and/or functional diversity) been taken into account?

Results and impact
Agent training:

What lessons (meaning knowledge, values, or attitudes) have been learned in relation to
the GCE by the agents who have participated in the training?

 Have the new approaches been included in the professional practice of these agents?
 Are there new measures created to include the global dimension in the actions of NGOs,

Civil Society Organisations, Local Bodies, educational centres ...?
Networking:
 Have new coordination spaces been created?
 Have networks of work, mutual support, exchange, etc. been created?

Are actions or projects jointly planned?
Have different agents been able to carry out actions in a coordinated and complementary
manner?

Civil society participation:
Is there a greater involvement of people from civil society in the problems of
municipalities?
Which social groups are the most active in local participation?
Have procedures and spaces for debate that allow active participation in the
municipality/region been created?
Are there new proposals from civil society groups to respond to the municipality’s social
problems?

Research:
Is the impact of the implemented GCE actions known?
Are the results of the research useful for planning new GCE actions?
Have the research actions been used to design actions that are appropriate to the
circumstances and characteristics of the rural environment?
What knowledge have the people participating in the research acquired?
Have new proposals for action been generated?

Based on the evaluation questions, the indicators used to monitor and track implementation are
created. The indicators can be quantitative or qualitative, they are not methods and, on the contrary,
their use in a combined way is recommended. The following are the characteristics that the impact
indicators must have:

● They express the changes generated from the Agenda’s implementation. They should allow
comparison with the situation prior to the program’s implementation and in the successive
programmed evaluation cuts. For this, it is necessary to have the so-called "baseline," and the
moments of intermediate, final, and impact evaluation.

	

	 	

της	Περιφέρειας	Ελασσόνας	και	του	Σπάρμα	της	Θεσσαλίας	και	το	παγκόσμιο	φυσικό	μνημείο	
του	Ολύμπου	και	να	ευαισθητοποιήσουν	τα	θέματα	που	σχετίζονται	με	την	προστασία	του	
φυσικού	 περιβάλλοντος.	 Οι	 δραστηριότητες	 της	 ΜΚΟ	 περιλαμβάνουν	 ορειβασία	 στον	
Όλυμπο	και	άλλα	βουνά	της	Ελλάδας	για	παιδιά	και	ενήλικες,	σκι	στο	χιονοδρομικό	κέντρο	
Ολύμπου,	ορειβατικές	συναντήσεις,	κατασκηνώσεις,	αγώνες	ποδηλάτων	κλπ.	
	
D	 Ομάδες	στόχοι	
Όλος	ο	γενικός	πληθυσμός	της	Περιφέρειας	Θεσσαλίας	
	
E	 Κύριες	δραστηριότητες	
Το	γενικό	πνεύμα	που	κυριαρχεί	στο	σύλλογο	είναι	η	προσπάθεια	προσέλκυσης	ανθρώπων	
στη	φύση.	Στόχος	είναι	όλο	και	περισσότερα	παιδιά	όχι	μόνο	να	έρχονται	σε	επαφή	με	το	
φυσικό	περιβάλλον	αλλά	ταυτόχρονα	να	το	αγαπούν,	να	το	σέβονται	και	να	κατανοούν	αυτή	
τη	 μυστηριώδη	 σχέση	 που	 συνδέει	 το	 άτομο	 με	 τη	 φύση.	 Ο	 Σύνδεσμος	 ενδιαφέρεται	
ιδιαίτερα	για	την	ανύψωση	και	προβολή	της	περιοχής	του	Μεγάλου	Ολύμπου,	το	μοναδικό	
αυτό	 φυσικό	 μνημείο	 για	 το	 οποίο	 η	 επαρχία	 της	 Ελασσόνας	 αισθάνεται	 υπερήφανη.	 Οι	
δραστηριότητες	του	Συνδέσμου	σχετίζονται	με	το	σκι,	το	σκι	προς	τα	μέλη	και	τους	φίλους,	
την	ανάβαση	στα	ελληνικά	βουνά	και	ιδιαίτερα	στον	Όλυμπο,	την	πεζοπορία	στα	μονοπάτια	
του	 νομού,	 την	 ανάδειξη	 της	 φυσικής	 ομορφιάς	 της	 περιοχής,	 τον	 καθαρισμό	 παλιών	
μονοπατιών,	 τη	 φύτευση	 δέντρων,	 Εκθέσεις	 φωτογραφιών	 σε	 πολιτιστικές	 εκδηλώσεις,	
αναρριχητικές	συναντήσεις.	
	
F	 Σχέση	με	την	αναπτυξιακή	εκπαίδευση	
Οι	περισσότερες	από	τις	ενέργειες	που	πραγματοποιούνται	σχετίζονται	με	την	Αναπτυξιακή	
εκπαίδευση	
	
G	 Πιθανοί	ρόλοι/δράσεις	στο	πλαίσιο	της	Rural	DEAR	Agenda	
Θα	μπορούσε	να	συμμετάσχει	στο	σχεδιασμό	και	να	αναλάβει	δράσεις	για	την	εφαρμογή	της	
Ατζέντας	
	
	
A	 Όνομα	φορέα	
Παγκόσμιο	Δίκτυο	Συλλόγων	Επαρχίας	Ελασσόνας	και	Αποδήμων-Δίκτυο	Περραιβία	
	
B	 Τύπος	οργανισμού	
ΜΚΟ	
	
C	 Αντικείμενο	φορέα	
Ανάπτυξη	προτάσεων	για	βιώσιμη	διαχείριση,	προστασία,	ανάπλαση	και	ενίσχυση	περιοχών	
της	Περιφέρειας	Θεσσαλίας.	Δράσεις	για	ένα	πιο	ανθρώπινο	αγροτικό	και	αστικό	περιβάλλον.	
Συνεργασία	με	εμπειρογνώμονες	(ηθοποιοί,	επιστήμονες)	για	να	αναλάβει	πρωτοβουλία	των	
νέων	 να	 αλλάξουν	 στάση	 και	 στάση	 απέναντι	 σε	 περιβαλλοντικά,	 πολιτιστικά	 και	 άλλα	
ζητήματα	 που	 τους	 αφορούν.	 Διοργάνωση	 συναυλιών,	 εργαστηρίων,	 σεμιναρίων	 και	
διασκέψεων	σε	θέματα	που	αφορούν	τοπικές	κοινότητες	και	απαιτούν	κατάλληλο	σχεδιασμό	
και	κοινή	δράση.	
	
D	 Ομάδες	στόχοι	
Όλος	ο	γενικός	πληθυσμός	της	Περιφέρειας	Θεσσαλίας	
	
	

98 70

The purpose of the evaluation is to frequently provide information on how the measures proposed in
the Agenda are being put into practice, and to what extent the expected results and impact are being
obtained. It serves to assess the need for revision, updating, and/or improvement of the Agenda.

The evaluation process proposed is of both process and impact. This means, on the one hand, to detect
and specify possible failures or imbalances of the process, and on the other, to assess the changes
produced by the Agenda’s execution.

The evaluation processes, as well as the methodology to be followed within it, may be diverse (meaning
quantitative, qualitative, and mixed methods), and must be designed individually in each case.
However, they will always be based on the following aspects: type of programming that has been
designed and the material and human resources available.

The evaluation is divided into four strategic actions:

2.1 Design of the evaluation plan and indicators

2.2 Monitoring

2.3 Information collection and analysis

2.4 Writing the evaluation report

2.1 Design of the evaluation plan and indicators

This step means designing and deciding what type of evaluation is going to be carried out, formulating
the evaluation questions, designing the indicators to measure progress, and identifying the most
appropriate sources and methods for information collection.

The first step must be to determine what aspects need to be evaluated. The following table lists some
of the questions that must be asked to evaluate the Agenda’s implementation. It is not an exhaustive
list, as it should be individualized to each rural setting according to the implementation that has been
carried out, therefore it is intended as only a guide when designing the evaluation:

Achievement of objectives
Is the quality and effectiveness of GCE (Global Citizenship Education) actions being promoted? (
Specific Objective SO.1)

To what extent have GCE training processes been implemented by agents from different
educational fields? (Operational Objective - OO.1.1)
To what extent does the Agenda serve to facilitate the design of GCE actions? (OO.1.2)
To what extent is the Agenda promoting networking, coordination, and complementarity?
(OO.1.3)
To what extent does the Agenda serve to analyze the impact of GCE actions to generate
new proposals? (OO.1.4)

Are attitudes among rural citizens changing? (SO.2
Has participation in GCE processes been promoted in people and social organizations in
rural areas? (OO.2.1)
To what extent have there been changes in the attitudes of citizens in favor of peace,
justice, human rights ...? (OO.2.2)

	

	 	

E	 Κύριες	δραστηριότητες	
Διοργάνωση	 συναυλιών,	 εργαστηρίων,	 σεμιναρίων	 και	 διασκέψεων	 σε	 θέματα	 που	
σχετίζονται	 με	 τον	 πολιτισμό,	 το	 περιβάλλον,	 την	 κοινωνική	 αλληλεγγύη,	 την	 κοινωνική	
οικονομία,	τη	βιώσιμη	ανάπτυξη.	
	
F	 Σχέση	με	την	αναπτυξιακή	εκπαίδευση	
Οι	περισσότερες	από	τις	ενέργειες	που	πραγματοποιούνται	σχετίζονται	με	την	Αναπτυξιακή	
εκπαίδευση	
	
G	 Πιθανοί	ρόλοι/δράσεις	στο	πλαίσιο	της	Rural	DEAR	Agenda	
Θα	μπορούσε	να	συμμετάσχει	στο	σχεδιασμό	και	να	αναλάβει	δράσεις	για	την	εφαρμογή	της	
Ατζέντας	
	
	
A	 Όνομα	φορέα	
Δίκτυο	ΜΚΟ	Θεσσαλίας	
	
B	 Τύπος	οργανισμού	
ΜΚΟ	
	
C	 Αντικείμενο	φορέα	
Το	Δίκτυο	ΜΚΟ	Θεσσαλίας	έχει	ως	έναν	από	τους	βασικούς	πυλώνες	της	δράσης	τη	βιώσιμη	
ανάπτυξη	 της	Θεσσαλίας	και	πιστεύει	ότι	η	μεγάλη	δύναμη	 της	Θεσσαλίας	εκτός	από	 την	
ιστορία	και	τους	μοναδικούς	τουριστικούς	προορισμούς	μπορεί	να	είναι	η	παραγωγή	και	ο	
χειρισμός	των	μοναδικών	προϊόντων	της	Θεσσαλίας,	όχι	μόνο	θα	τηρούν	πιστοποιημένες	και	
επιστημονικά	αποδεκτές	διαδικασίες	παραγωγής,	αλλά	και	η	ποιότητα	και	η	τοποθεσία	τους	
θα	πιστοποιούνται	από	αξιόπιστους	οργανισμούς	που	θα	αναγνωρίζονται	διεθνώς.	
	
D	 Ομάδες	στόχοι	
Οι	ενδιαφερόμενοι	ζουν	κυρίως	σε	αγροτικές	αλλά	και	σε	αστικές	περιοχές	της	Περιφέρειας	
Θεσσαλίας	και	ανήκουν	στις	ακόλουθες	ομάδες:	
-	Παιδιά	και	έφηβοι,	ανεξαρτήτως	φύλου	και	θρησκείας.	
-	Εκπρόσωποι	της	τοπικής	κυβέρνησης	(εκλεγμένοι	αξιωματούχοι	και	υπάλληλοι	της	τοπικής	
αυτοδιοίκησης)	
-	Οι	καθηγητές	στο	δημοτικό	και	το	γυμνάσιο	
-	Ακτιβιστές	των	ΜΚΟ	
-	Ο	γενικός	πληθυσμός	
	
E	 Κύριες	δραστηριότητες	
Διοργάνωση	 συναυλιών,	 εργαστηρίων,	 σεμιναρίων	 και	 διασκέψεων	 σε	 θέματα	 που	
σχετίζονται	 με	 τον	 πολιτισμό,	 το	 περιβάλλον,	 την	 κοινωνική	 αλληλεγγύη,	 την	 κοινωνική	
οικονομία,	τη	βιώσιμη	ανάπτυξη.	
	
F	 Σχέση	με	την	αναπτυξιακή	εκπαίδευση	
Οι	περισσότερες	από	τις	ενέργειες	που	πραγματοποιούνται	σχετίζονται	με	την	Αναπτυξιακή	
εκπαίδευση	
	
G	 Πιθανοί	ρόλοι/δράσεις	στο	πλαίσιο	της	Rural	DEAR	Agenda	
Θα	μπορούσε	να	συμμετάσχει	στο	σχεδιασμό	και	να	αναλάβει	δράσεις	για	την	εφαρμογή	της	
Ατζέντας	

99

71

Implementation and process
Have all the proposed measures been implemented?
What has been the scope of these measures?
What difficulties have come up in the implementation of these measures?
What has been the degree of involvement of the work teams, organizations, and others
involved?
Has the communication between the work teams been adequate, effective, clear, and
sufficiently frequent?
Has the coordination been effective?
Has the technical facilitation team performed their duties well?
Have the opinions and specific needs of different social groups (by age, gender, or cultural,
religious and/or functional diversity) been taken into account?

Results and impact
Agent training:

What lessons (meaning knowledge, values, or attitudes) have been learned in relation to
the GCE by the agents who have participated in the training?

 Have the new approaches been included in the professional practice of these agents?
 Are there new measures created to include the global dimension in the actions of NGOs,

Civil Society Organisations, Local Bodies, educational centres ...?
Networking:
 Have new coordination spaces been created?
 Have networks of work, mutual support, exchange, etc. been created?

Are actions or projects jointly planned?
Have different agents been able to carry out actions in a coordinated and complementary
manner?

Civil society participation:
Is there a greater involvement of people from civil society in the problems of
municipalities?
Which social groups are the most active in local participation?
Have procedures and spaces for debate that allow active participation in the
municipality/region been created?
Are there new proposals from civil society groups to respond to the municipality’s social
problems?

Research:
Is the impact of the implemented GCE actions known?
Are the results of the research useful for planning new GCE actions?
Have the research actions been used to design actions that are appropriate to the
circumstances and characteristics of the rural environment?
What knowledge have the people participating in the research acquired?
Have new proposals for action been generated?

Based on the evaluation questions, the indicators used to monitor and track implementation are
created. The indicators can be quantitative or qualitative, they are not methods and, on the contrary,
their use in a combined way is recommended. The following are the characteristics that the impact
indicators must have:

● They express the changes generated from the Agenda’s implementation. They should allow
comparison with the situation prior to the program’s implementation and in the successive
programmed evaluation cuts. For this, it is necessary to have the so-called "baseline," and the
moments of intermediate, final, and impact evaluation.

	

	 	

●	 Εκπαιδευτικοί	και	εκπαιδευτικοί	φορείς.	
	
A	 Όνομα	φορέα	
Πανεπιστήμιο	Θεσσαλίας	
	
B	 Τύπος	οργανισμού	
Πανεπιστήμιο,	ΝΠΔΔ	
	
C	 Αντικείμενο	φορέα	
Τον	 προγραμματισμό,	 την	 οργάνωση	 και	 την	 εφαρμογή	 προγραμμάτων	 κατάρτισης	 και	
κατάρτισης	με	έμφαση	στις	ανάγκες	της	αγοράς	εργασίας	
	
D	 Ομάδες	στόχοι	
Ενήλικες	
	
E	 Κύριες	δραστηριότητες	
Σε	 συνεργασία	 με	 μέλη	 του	 διδακτικού	 και	 ερευνητικού	 προσωπικού	 του	 Πανεπιστημίου	
Θεσσαλονίκης,	η	Σχολή	Δια	Βίου	Μάθησης	σχεδιάζει	και	υλοποιεί	μια	σειρά	προγραμμάτων	
δια	βίου	και	εξ	αποστάσεως	εκπαίδευσης	σε	διάφορους	τομείς.	
	
F	 Σχέση	με	την	αναπτυξιακή	εκπαίδευση	
Πολλές	δράσεις	που	πραγματοποιούνται	σχετίζονται	με	την	Αναπτυξιακή	εκπαίδευση	
	
G	 Πιθανοί	ρόλοι/δράσεις	στο	πλαίσιο	της	Rural	DEAR	Agenda	
Θα	μπορούσε	να	συμμετάσχει	στο	σχεδιασμό	και	να	αναλάβει	δράσεις	για	την	εφαρμογή	της	
Ατζέντας	
	 	

100 70

The purpose of the evaluation is to frequently provide information on how the measures proposed in
the Agenda are being put into practice, and to what extent the expected results and impact are being
obtained. It serves to assess the need for revision, updating, and/or improvement of the Agenda.

The evaluation process proposed is of both process and impact. This means, on the one hand, to detect
and specify possible failures or imbalances of the process, and on the other, to assess the changes
produced by the Agenda’s execution.

The evaluation processes, as well as the methodology to be followed within it, may be diverse (meaning
quantitative, qualitative, and mixed methods), and must be designed individually in each case.
However, they will always be based on the following aspects: type of programming that has been
designed and the material and human resources available.

The evaluation is divided into four strategic actions:

2.1 Design of the evaluation plan and indicators

2.2 Monitoring

2.3 Information collection and analysis

2.4 Writing the evaluation report

2.1 Design of the evaluation plan and indicators

This step means designing and deciding what type of evaluation is going to be carried out, formulating
the evaluation questions, designing the indicators to measure progress, and identifying the most
appropriate sources and methods for information collection.

The first step must be to determine what aspects need to be evaluated. The following table lists some
of the questions that must be asked to evaluate the Agenda’s implementation. It is not an exhaustive
list, as it should be individualized to each rural setting according to the implementation that has been
carried out, therefore it is intended as only a guide when designing the evaluation:

Achievement of objectives
Is the quality and effectiveness of GCE (Global Citizenship Education) actions being promoted? (
Specific Objective SO.1)

To what extent have GCE training processes been implemented by agents from different
educational fields? (Operational Objective - OO.1.1)
To what extent does the Agenda serve to facilitate the design of GCE actions? (OO.1.2)
To what extent is the Agenda promoting networking, coordination, and complementarity?
(OO.1.3)
To what extent does the Agenda serve to analyze the impact of GCE actions to generate
new proposals? (OO.1.4)

Are attitudes among rural citizens changing? (SO.2
Has participation in GCE processes been promoted in people and social organizations in
rural areas? (OO.2.1)
To what extent have there been changes in the attitudes of citizens in favor of peace,
justice, human rights ...? (OO.2.2)

	

	 	

Ανάγκες	σχετικά	με	την	αναπτυξιακή	εκπαίδευση	
	

Η	Περιφέρεια	 Θεσσαλίας	 και	 η	 Ελλάδα	 γενικά	 δεν	 διαθέτει	 ένα	 σύγχρονο	 νομικό	 και	
στρατηγικό	 πλαίσιο	 για	 να	 αναπτύξει	 ένα	 στέρεο	 θεμέλιο	 για	 την	 αναπτυξιακή	 της	
συνεργασία.	 Δεν	 υπάρχει	 στρατηγικό	 σχέδιο	 νομικού	 πλαισίου	 για	 την	 ανάπτυξη	 της	
εκπαίδευσης	και	την	ευαισθητοποίηση	(DEAR).	Επιπλέον,	απαιτείται	ένας	συγκεκριμένος	και	
ταυτόχρονα	απλός	ορισμός	του	DEAR.	Αν	και	υπάρχει	η	ανάγκη	και	ο	πληθυσμός	δεν	έχει	
επίγνωση	 των	 DEAR	 ζητημάτων,	 δυστυχώς,	 το	 DEAR	 δεν	 αποτελεί	 προτεραιότητα.	 Η	
αναπτυξιακή	εκπαιδευτική	πολιτική	οργανώνεται	γύρω	από	την	εκπλήρωση	των	στόχων	των	
Αναπτυξιακών	Στόχων	της	Χιλιετίας	και	οι	προσπάθειές	της	επικεντρώνονται	στην	ενημέρωση	
του	 κοινού	 σχετικά	 με	 θέματα	 όπως:	 λιμός,	 κλιματική	 αλλαγή,	 δίκαιο	 εμπόριο,	 εμπορία	
παιδιών,	ασφάλεια	και	διαπολιτισμική	κατανόηση,	ιδίως	όσον	αφορά	τους	πρόσφυγες.	

Στο	επίπεδο	των	ιδρυμάτων,	το	DEAR	έχει	αναγνωριστεί	μόνο	επίσημα	από	το	Υπουργείο	
Εξωτερικών	και,	πριν	από	την	κρίση,	οι	ΜΚΟ	έλαβαν	μικρή	χρηματοδότηση	από	την	Hellenic	
Aid	στο	πλαίσιο	του	εθνικού	προϋπολογισμού	της	ΕΑΒ.	Από	το	2009,	η	χρηματοδότηση	αυτή	
έχει	 ουσιαστικά	 σταματήσει	 εντελώς.	 Ωστόσο,	 δεν	 υπάρχει	 συντονισμός	 μεταξύ	 του	
Υπουργείου	και	των	ΜΚΟ	γύρω	από	την	πολιτική	για	την	Αναπτυξιακή	Εκπαίδευση.	

Μεταξύ	 των	 οργανώσεων	 της	 κοινωνίας	 των	 πολιτών,	 υπάρχουν	 τρεις	 κατηγορίες	
ενδιαφερόμενων	 μερών:	 ΜΚΟ,	 άλλες	 μη	 κυβερνητικές	 οργανώσεις	 που	 εργάζονται	 στην	
παγκόσμια	 εκπαίδευση	 (είτε	 αυτοαποκαλούνται	 ή	 όχι)	 και	 οργανώσεις	 τοπικής	 εμβέλειας	
που	 εφαρμόζουν	 Δραστηριότητες	 Αναπτυξιακής	 Εκπαίδευσης	 χωρίς	 απαραίτητα	 να	 τις	
αναγνωρίζουν	ως	 τέτοιες.	 Στις	 περισσότερες	 από	 αυτές	 τις	 περιπτώσεις	 οι	 ακτιβιστές	 δεν	
γνωρίζουν	τη	συνάφεια	του	έργου	τους	για	την	αντιμετώπιση	της	Αναπτυξιακής	Εκπαίδευσης.	
Οι	σχετικές	δραστηριότητες	στη	Θεσσαλία	είναι	συνήθως	εκδηλώσεις	που	υλοποιούνται	από	
ΜΚΟ	 και	 στην	 πλειονότητα	 των	 περιπτώσεων	 είναι	 δραστηριότητες	 ευαισθητοποίησης.	
Ωστόσο,	 αυτές	 οι	 δραστηριότητες	 δεν	 προγραμματίζονται	 τακτικά	 και	 ακριβώς	 αυτή	 η	
έλλειψη	συνέχειας	και	προγραμματισμού	εντός	ενός	χρονοδιαγράμματος	καθιστά	εμπόδιο	
για	αυτές	τις	δραστηριότητες	να	αποτελούν	μέρος	μιας	εκπαιδευτικής	διαδικασίας	ανάλογης	
με	 την	 εκπαίδευση	 για	 την	 ανάπτυξη	 ή	 την	 παγκόσμια	 ιθαγένεια.	 Οι	 ενέργειες	 που	
πραγματοποιούνται	 είναι	 ασυνεπείς	 και	 δεν	 σχεδιάζονται	 διεξοδικά	 για	 το	 κοινό	 και	 τα	
πλαίσια	στα	οποία	κατευθύνονται.	Είναι	εξίσου	σημαντικό	να	πραγματοποιηθεί	αξιολόγηση	
της	 δράσης	 που	 έχει	 αναληφθεί,	 δεδομένου	 ότι	 είναι	 ο	 μόνος	 τρόπος	 βελτίωσης,	
επιτρέποντας	την	πραγματοποίηση	αλλαγών	και	 την	επίλυση	προβλημάτων	σε	μελλοντικά	
έργα.	Είναι	απαραίτητο	να	αξιολογηθεί	η	καταλληλότητα	των	ενεργειών	μας	όσον	αφορά	τον	
αντίκτυπο,	την	αποτελεσματικότητα	και	τη	συμμετοχή	των	δικαιούχων.	

Ένα	άλλο	σημαντικό	σημείο	είναι	ότι	αν	και	η	Θεσσαλία	είναι	μια	αγροτική	περιοχή,	η	
πλειοψηφία	των	ΜΚΟ	επικεντρωνούν	το	έργο	τους	γύρω	από	τα	αστικά	κέντρα,	κάτι	που	έχει	
ως	άμεση	συνέπεια	ότι	το	μεγαλύτερο	μέρος	των	προγραμμάτων	που	υλοποιούνται	σε	πόλεις	
και	όχι	σε	αγροτικές	περιοχές.	Επιπλέον,	δεν	υπάρχουν	διαφορές	μεταξύ	των	ενεργειών	που	
σχετίζονται	 με	 την	 Αναπτυξιακή	 Εκπαίδευση	 που	 εκτελούνται	 σε	 αστικές	 και	 αγροτικές	
περιοχές,	καθώς	οι	ίδιες	πρακτικές	μπορούν	να	γίνουν	και	στις	δύο	περιοχές.	Αυτό	δεν	πρέπει	
να	 συμβαίνει,	 δεδομένων	 των	 ατομικών	 χαρακτηριστικών	 κάθε	 πληθυσμού.	 Η	 σύνδεση	
μεταξύ	τοπικών	και	παγκόσμιων	δεδομένων	φαίνεται	να	λείπει.	

Η	 πλειονότητα	 των	 δραστηριοτήτων	 στοχεύει	 στο	 ευρύ	 κοινό,	 ακολουθούμενο	 από	
εκείνους	 που	 απευθύνονται	 σε	 εκπαιδευτικά	 κέντρα,	 νέους	 και	 ενώσεις.	 Τα	 τμήματα	 του	
πληθυσμού	που	είναι	λιγότερο	στοχευμένα	είναι	αυτά	 των	παιδιών	και	 των	ηλικιωμένων.	
Συνεπώς,	είναι	απαραίτητο	να	προσδιοριστεί	και	να	ερευνηθεί	με	σαφήνεια	ο	πληθυσμός	
προς	τον	οποίο	θα	κατευθυνθούν	τέτοιου	είδους	δράσεις,	προκειμένου	να	διασφαλιστεί	ότι	
δεν	θα	απευθύνονται	πάντοτε	τα	ίδια	τμήματα	του	πληθυσμού.	

101

71

Implementation and process
Have all the proposed measures been implemented?
What has been the scope of these measures?
What difficulties have come up in the implementation of these measures?
What has been the degree of involvement of the work teams, organizations, and others
involved?
Has the communication between the work teams been adequate, effective, clear, and
sufficiently frequent?
Has the coordination been effective?
Has the technical facilitation team performed their duties well?
Have the opinions and specific needs of different social groups (by age, gender, or cultural,
religious and/or functional diversity) been taken into account?

Results and impact
Agent training:

What lessons (meaning knowledge, values, or attitudes) have been learned in relation to
the GCE by the agents who have participated in the training?

 Have the new approaches been included in the professional practice of these agents?
 Are there new measures created to include the global dimension in the actions of NGOs,

Civil Society Organisations, Local Bodies, educational centres ...?
Networking:
 Have new coordination spaces been created?
 Have networks of work, mutual support, exchange, etc. been created?

Are actions or projects jointly planned?
Have different agents been able to carry out actions in a coordinated and complementary
manner?

Civil society participation:
Is there a greater involvement of people from civil society in the problems of
municipalities?
Which social groups are the most active in local participation?
Have procedures and spaces for debate that allow active participation in the
municipality/region been created?
Are there new proposals from civil society groups to respond to the municipality’s social
problems?

Research:
Is the impact of the implemented GCE actions known?
Are the results of the research useful for planning new GCE actions?
Have the research actions been used to design actions that are appropriate to the
circumstances and characteristics of the rural environment?
What knowledge have the people participating in the research acquired?
Have new proposals for action been generated?

Based on the evaluation questions, the indicators used to monitor and track implementation are
created. The indicators can be quantitative or qualitative, they are not methods and, on the contrary,
their use in a combined way is recommended. The following are the characteristics that the impact
indicators must have:

● They express the changes generated from the Agenda’s implementation. They should allow
comparison with the situation prior to the program’s implementation and in the successive
programmed evaluation cuts. For this, it is necessary to have the so-called "baseline," and the
moments of intermediate, final, and impact evaluation.

	

	 	

Τα	 τελευταία	 χρόνια,	 λόγω	 της	 αύξησης	 των	 μεταναστών,	 υπάρχουν	 πολλές	 ΜΚΟ,	
κοινοτικές	ομάδες	και	ιεραποστολικές	ομάδες	που	εκτελούν	δραστηριότητες	που	σχετίζονται	
με	 την	 υποστήριξη	 των	 μεταναστών.	 Φαίνεται	 ότι	 υπάρχει	 μικρότερη	 ανάγκη	 για	 πολλές	
οργανώσεις	 που	 υποστηρίζουν	 πολλά	 θέματα,	 αλλά	 για	 μια	 ενιαία,	 ολοκληρωμένη	
προσέγγιση	για	την	ανάπτυξη	της	εκπαίδευσης	που	θα	γίνουν	αποδεκτές	και	να	υιοθετηθεί	
από	όλους	τους	ανθρώπους	στη	Θεσσαλία.	Το	μοναδικό	φόρουμ	για	την	προσέγγιση	όλων	
των	ανθρώπων	της	Περιφέρειας	Θεσσαλίας	είναι	μέσω	του	επίσημου	εκπαιδευτικού	τομέα.	
Αυτό	δεν	σημαίνει	ότι	πρέπει	να	επισημοποιήσουμε	την	εκπαίδευση	για	την	ανάπτυξη,	αλλά	
ότι	 πρέπει	 να	 χρησιμοποιήσουμε	 τον	 επίσημο	 εκπαιδευτικό	 τομέα	 για	 να	 παραδώσει	 το	
μήνυμα	και	την	προσέγγιση	της	ανάπτυξης.	

Όσον	 αφορά	 τις	 πηγές	 χρηματοδότησης	 και	 την	 οικονομική	 επιβάρυνση	 από	 τέτοιες	
ενέργειες,	 είναι	 αλήθεια	 ότι	 η	 πλειοψηφία	 των	 οργανώσεων	 που	 διεξάγουν	 δράσεις	 ΑΕ	
βασίζονται	 στα	 δικά	 τους	 κεφάλαια.	 Ως	 εκ	 τούτου,	 είναι	 απαραίτητο	 να	 αφιερωθεί	 ένα	
ξεχωριστό	 τμήμα	 του	 προϋπολογισμού	 στις	 δραστηριότητες	 ΑΕ	 σε	 αγροτικές	 περιοχές,	 οι	
οποίες	επί	του	παρόντος	φαίνεται	να	είναι	ελλιπείς	ή	ανύπαρκτες.	Για	το	σκοπό	αυτό,	είναι	
απαραίτητο	 να	 εμπλέξουμε	 το	 διοικητικό	 προσωπικό	 προκειμένου	 να	 υλοποιήσουμε	
προγράμματα	ΑΕ	και,	πάνω	απ	'όλα,	να	προσεγγίσουμε	τους	αγροτικούς	πληθυσμούς.	

Τα	 παγκόσμια	 θέματα	 και	 ιδιαίτερα	 η	 παγκόσμια	 ιθαγένεια,	 αποτελούν	 μέρος	 του	
προγράμματος	 της	 UNESCO	 για	 την	 Εκπαίδευση	 για	 την	 Αειφόρο	 Ανάπτυξη	 (UNESCO).	 Η	
Θεσσαλία	 έχει	 τέσσερις	 μονάδες	 που	 ονομάζονται	 Κέντρο	 Περιβαλλοντικής	 Εκπαίδευσης	
(ΚΠΕ),	μία	σε	κάθε	έναν	από	τους	τέσσερις	Νομούς.	Τα	ΚΠΕ	περιλαμβάνουν	τρεις	κύριους	
τομείς	εστίασης:	περιβάλλον,	υγεία	και	πολιτιστική	εκπαίδευση.	

Το	Υπουργείο	Παιδείας	προσφέρει	εκπαίδευση	εκπαιδευτικών	από	ΜΚΟ	όπως	το	WWF,	
Action	Aid	 και	 SOS	Mediterranee,	μέσω	 των	μονάδων	 ΚΠΕ.	 Κάθε	μονάδα	προσδιορίζει	 τις	
ανάγκες	 των	 εκπαιδευτικών	μέσω	ερωτηματολογίων	 και	στη	συνέχεια	σχεδιάζει	ανάλογα.	
Μόλις	η	μονάδα	έχει	μια	γενική	κατανόηση	των	διαφορετικών	 ιδεών	για	έργα,	η	βοήθεια	
παρέχεται	 στους	 εκπαιδευτικούς	 ομαδοποιώντας	 τις	 προτάσεις	 και	 τις	 ιδέες	 τους	 με	 τα	
θέματα	 και	 το	 ταίριασμα	 τους	με	 τις	 ευκαιρίες	 κατάρτισης.	 Τα	 έργα	που	προκύπτουν	στη	
συνέχεια	παρουσιάζονται	στα	διάφορα	σχολεία	και	μερικές	φορές	σε	δημόσιους	χώρους.	

	
Η	Αναπτυξιακή	Εκπαίδευση	είναι	παρούσα	στις	αίθουσες	διδασκαλίας	σε	όλα	τα	σχολεία	

πρωτοβάθμιας	 και	 δευτεροβάθμιας	 εκπαίδευσης,	 αν	 και	 το	 ένα	 τρίτο	 του	 διδακτικού	
προσωπικού	 εξέφρασε	 ότι	 τέτοιες	 δραστηριότητες	 σπάνια	 διεξάγονται	 με	 συντονισμένο	
τρόπο	σε	εκπαιδευτικά	περιβάλλοντα.	Γενικά,	οι	δραστηριότητες	αυτές	αποτελούν	συνήθως	
μέρος	 μιας	 πρωτοβουλίας	 ή	 συνεργασίας	 με	 ένα	 συγκεκριμένο	 φορέα.	 είναι	 χρονικά	
περιορισμένα	και	τείνουν	να	συμβαίνουν	ως	εξωσχολική	δραστηριότητα.	

Το	Πανεπιστήμιο	Θεσσαλίας	ενσωματώνει	επί	του	παρόντος	θέματα	που	συνδέονται	με	
τη	 γεωργική	 και	 περιφερειακή	 ανάπτυξη	 στο	 πρόγραμμα	 τριών	 τουλάχιστον	 Τμημάτων	
(Γεωπονίας,	 Οικονομίας,	 Χωροταξίας	 και	 Περιφερειακής	 Ανάπτυξης).	 Ωστόσο,	 στην	
περίπτωση	αυτή	δεν	υπάρχει	επαρκής	συντονισμός	μεταξύ	των	εκπαιδευτικών	και	των	ΜΚΟ,	
η	 οποία,	 εκτός	 από	 την	 έλλειψη	 χώρων	 εργασίας,	 περιορίζει	 τις	 δυνατότητες	 κοινού	
προβληματισμού	και	ανάπτυξης	κοινών	δραστηριοτήτων.	

Ωστόσο,	 αυτό	 που	 χρειάζεται	 περισσότερο	 στον	 επίσημο	 εκπαιδευτικό	 τομέα	 είναι	 η	
συνειδητοποίηση	και	η	προθυμία	όλων	των	εκπαιδευτικών,	της	διοίκησης	και	των	γονέων	να	
υιοθετήσουν	 την	 εκπαιδευτική	 διαδικασία	 ανάπτυξης	 και	 να	 δουν	 την	 ανάπτυξη	 της	
εκπαίδευσης	ως	ένα	ολόκληρο	σχολικό	 ζήτημα	 -	όχι	μια	εξωτερική	δραστηριότητα	ή	θέμα	
εξετάσεων.	

Όλα	 τα	 θέματα	 που	 σχετίζονται	 με	 θέματα	 ΑΕ	 (συλλογή	 κεφαλαίων,	 εκστρατείες	
κοινωνικής	δικαιοσύνης,	πρωτοβουλίες	σύνδεσης,	ισότητα	σε	θέματα	φύλου,	συμμετοχή	σε	
κοινοτικές	 εκδηλώσεις,	 περιβαλλοντική	 υποστήριξη)	 δείχνουν	 την	 προθυμία	 και	 την	

102 70

The purpose of the evaluation is to frequently provide information on how the measures proposed in
the Agenda are being put into practice, and to what extent the expected results and impact are being
obtained. It serves to assess the need for revision, updating, and/or improvement of the Agenda.

The evaluation process proposed is of both process and impact. This means, on the one hand, to detect
and specify possible failures or imbalances of the process, and on the other, to assess the changes
produced by the Agenda’s execution.

The evaluation processes, as well as the methodology to be followed within it, may be diverse (meaning
quantitative, qualitative, and mixed methods), and must be designed individually in each case.
However, they will always be based on the following aspects: type of programming that has been
designed and the material and human resources available.

The evaluation is divided into four strategic actions:

2.1 Design of the evaluation plan and indicators

2.2 Monitoring

2.3 Information collection and analysis

2.4 Writing the evaluation report

2.1 Design of the evaluation plan and indicators

This step means designing and deciding what type of evaluation is going to be carried out, formulating
the evaluation questions, designing the indicators to measure progress, and identifying the most
appropriate sources and methods for information collection.

The first step must be to determine what aspects need to be evaluated. The following table lists some
of the questions that must be asked to evaluate the Agenda’s implementation. It is not an exhaustive
list, as it should be individualized to each rural setting according to the implementation that has been
carried out, therefore it is intended as only a guide when designing the evaluation:

Achievement of objectives
Is the quality and effectiveness of GCE (Global Citizenship Education) actions being promoted? (
Specific Objective SO.1)

To what extent have GCE training processes been implemented by agents from different
educational fields? (Operational Objective - OO.1.1)
To what extent does the Agenda serve to facilitate the design of GCE actions? (OO.1.2)
To what extent is the Agenda promoting networking, coordination, and complementarity?
(OO.1.3)
To what extent does the Agenda serve to analyze the impact of GCE actions to generate
new proposals? (OO.1.4)

Are attitudes among rural citizens changing? (SO.2
Has participation in GCE processes been promoted in people and social organizations in
rural areas? (OO.2.1)
To what extent have there been changes in the attitudes of citizens in favor of peace,
justice, human rights ...? (OO.2.2)

	

	 	

υποστήριξη	 των	 θεμάτων	 και	 της	 πρακτικής	 της	 αναπτυξιακής	 εκπαίδευσης.	 Στόχος	 μας	
πρέπει	να	είναι	η	υποστήριξη	αυτών	των	πρωτοβουλιών	και	η	ευαισθητοποίηση	σχετικά	με	
το	 ρόλο	 όλων	 των	 εκπαιδευτικών,	 όλων	 των	 θεμάτων	 και	 σε	 όλα	 τα	 επίπεδα,	 ότι	 η	
αναπτυξιακή	 εκπαίδευση	αποτελεί	 μέρος	 της	 εκπαιδευτικής	 τους	 διαδικασίας.	Η	 επιτυχία	
αυτής	της	πρωτοβουλίας	θα	εξαρτηθεί	από	την	πλήρη	υιοθέτηση	της	μεθοδολογίας	και	των	
θεμάτων	 που	 προωθούμε.	 Κάθε	 δάσκαλος	 της	 επιστήμης,	 δάσκαλος	 της	 οικονομίας,	
καθηγητής	 γλωσσών,	 δάσκαλος	 πρώτης	 τάξης	 και	 κύριος	 πρέπει	 να	 υποστηριχθεί	 για	 να	
φέρει	 την	 ανάπτυξη	 στην	 κάθε	 τάξη.	 Είναι	 επαγγελματίες	 και	 ο	 ρόλος	 τους	 είναι	 να	
εκπαιδεύσουν.	 Ωστόσο,	 πρέπει	 να	 υποστηριχθούν	 για	 να	 ενισχυθεί	 το	 τμήμα	 της	
εκπαίδευσης	στην	DE.	Εάν	η	DE	δεν	εισέλθει	στον	επίσημο	τομέα	με	όλα	τα	μέσα	και	τους	
πόρους,	τότε	θα	συνεχίσουμε	να	έχουμε	πάρα	πολλές	φωνές,	με	πάρα	πολλά	ζητήματα,	που	
θα	πετύχουμε	πολύ	λίγα.	

Τέλος,	η	ΑΕ	δεν	αποτελεί	αντικείμενο	μεγάλου	ενδιαφέροντος	για	τα	κύρια	περιφερειακά	
μέσα	ενημέρωσης.	Η	έλλειψη	στρατηγικής	για	τα	μέσα	μαζικής	ενημέρωσης	σχετικά	με	την	
κάλυψη	 νέων	 γεγονότων	 που	 σχετίζονται	 με	 τη	 φτώχεια,	 την	 αναπτυξιακή	 βοήθεια,	 την	
επίσημη	και	άτυπη	εκπαίδευση	ή	θέματα	σχετικά	με	τα	ανθρώπινα	δικαιώματα	οδηγεί	σε	
διαστρεβλωμένο	 περιεχόμενο	 που	 διαδίδεται	 σε	 διάφορα	 τμήματα	 εφημερίδων	 ή	
τηλεοπτικών	 εκπομπών,	 χωρίς	 δομή	 και	 χρονολογική	 ακρίβεια.	 Αυτό	 μειώνει	 επίσης	 την	
ικανότητα	δημιουργίας	κρίσιμης	συνείδησης	μεταξύ	των	αναγνωστών.	

Υπάρχει	ανάγκη	για	διαρθρωτικές,	πολιτικές	και	πολιτιστικές	αλλαγές	σε	περιφερειακό	
και	εθνικό	επίπεδο,	στις	οποίες	συμμετέχουν	απλοί	πολίτες	μέσω	υποστηρικτικών	ενεργειών.	
Κατά	 μέσο	 όρο,	 υπάρχουν	 χαμηλά	 επίπεδα	 ενεργητικής	 και	 δεσμευμένης	 συμμετοχής,	 τα	
οποία	συχνά	περιορίζονται	σε	εφάπαξ	ανάμειξη	ή	με	οικονομικό	όφελος.	

	
Προτάσεις	για	δράσεις	

	
Οι	πιλοτικές	δράσεις	που	πραγματοποιήθηκαν	στην	περιοχή	της	Θεσσαλίας	στο	πλαίσιο	

του	έργου	εξέτασαν	τις	παρακάτω	βασικές	δράσεις	για	την	αναπτυξιακή	εκπαίδευση:	
-	Χρήση	ηλεκτρονικών	διαγωνισμών	και	πύλες	ηλεκτρονικής	μάθησης	

Η	 πύλη	 ηλεκτρονικής	 μάθησης	 είναι	 μια	 καινοτόμος	 ενέργεια	 που	 θα	 μπορούσε	 να	
χρησιμοποιηθεί	 για	 την	 οργάνωση	 και	 την	 παροχή	 σύγχρονων	 (on-line)	 και	 ασύγχρονων	
μαθημάτων	 εξ	 αποστάσεως	 μάθησης	 σε	 θέματα	 που	 σχετίζονται	 με	 την	 αναπτυξιακή	
εκπαίδευση.	Πρόκειται	για	ένα	νέο	θέμα	για	το	οποίο	οι	άνθρωποι	δεν	γνωρίζουν	και	έτσι	θα	
μπορούσε	 να	 προσφέρει	 ένα	 πολύτιμο	 εργαλείο	 στην	 κοινότητα	 των	 δασκάλων	 για	 να	
χρησιμοποιήσουν	 την	 πλατφόρμα	 και	 το	 υλικό	 που	 διατίθεται	 στα	 εκπαιδευτικά	 τους	
προγράμματα.	

Η	πύλη	ηλεκτρονικής	μάθησης	παρέχει	την	ευκαιρία	να	καλύψει	με	καινοτόμο	μέθοδο	
ένα	θέμα	που	είναι	νέο	και	έτσι	μπορεί	να	χρησιμοποιηθεί	για	να	ξεπεράσει	την	αδυναμία	
που	υπάρχει	πολύ	άγνωστη	σε	θέματα	που	σχετίζονται	με	την	αναπτυξιακή	εκπαίδευση.	
-	 Να	 εφαρμόσουν	 θεατρικά	 έργα	 και	 να	 αναπτύξουν	 ντοκιμαντέρ	 που	 θα	 μπορούσαν	 να	
παρουσιαστούν	μέσω	δικτυακών	πυλών	ή	τηλεοπτικών	καναλιών	
Η	ευαισθητοποίηση	για	την	αναπτυξιακή	εκπαίδευση	μέσω	θεατρικών	παραστάσεων	έχει	το	
πλεονέκτημα	 ότι	 παρουσιάζει	 επίκαιρες,	 ενημερωμένες	 και	 ελκυστικές	 παραστάσεις	 σε	
θέματα	ελκυστικά	και	συναφή	προς	 το	στοχοθετημένο	κοινό.	 Τα	ντοκιμαντέρ	μπορούν	να	
παρουσιαστούν	 στα	 Κέντρα	 Περιβαλλοντικής	 Εκπαίδευσης	 για	 να	 αυξήσουν	 την	 προβολή	
τους	και	να	μειώσουν	την	μη	εξοικείωση	των	ατόμων	με	θέματα	Αναπτυξιακής	Εκπαίδευσης.	
-	Να	χρησιμοποιήσει	τις	τέσσερις	μονάδες	των	Κέντρων	Περιβαλλοντικής	Εκπαίδευσης	της	
Θεσσαλίας	ως	 όχημα	 για	 δράσεις	 που	 θα	 μπορούσαν	 να	 διεξαχθούν	 συνεχώς	 και	 σε	 ένα	
σταθερό	 πλαίσιο.	 Τα	 ΚΠΕ	 θα	 μπορούσαν	 επίσης	 να	 χρησιμοποιηθούν	 για	 τη	 διεξαγωγή	

103

71

Implementation and process
Have all the proposed measures been implemented?
What has been the scope of these measures?
What difficulties have come up in the implementation of these measures?
What has been the degree of involvement of the work teams, organizations, and others
involved?
Has the communication between the work teams been adequate, effective, clear, and
sufficiently frequent?
Has the coordination been effective?
Has the technical facilitation team performed their duties well?
Have the opinions and specific needs of different social groups (by age, gender, or cultural,
religious and/or functional diversity) been taken into account?

Results and impact
Agent training:

What lessons (meaning knowledge, values, or attitudes) have been learned in relation to
the GCE by the agents who have participated in the training?

 Have the new approaches been included in the professional practice of these agents?
 Are there new measures created to include the global dimension in the actions of NGOs,

Civil Society Organisations, Local Bodies, educational centres ...?
Networking:
 Have new coordination spaces been created?
 Have networks of work, mutual support, exchange, etc. been created?

Are actions or projects jointly planned?
Have different agents been able to carry out actions in a coordinated and complementary
manner?

Civil society participation:
Is there a greater involvement of people from civil society in the problems of
municipalities?
Which social groups are the most active in local participation?
Have procedures and spaces for debate that allow active participation in the
municipality/region been created?
Are there new proposals from civil society groups to respond to the municipality’s social
problems?

Research:
Is the impact of the implemented GCE actions known?
Are the results of the research useful for planning new GCE actions?
Have the research actions been used to design actions that are appropriate to the
circumstances and characteristics of the rural environment?
What knowledge have the people participating in the research acquired?
Have new proposals for action been generated?

Based on the evaluation questions, the indicators used to monitor and track implementation are
created. The indicators can be quantitative or qualitative, they are not methods and, on the contrary,
their use in a combined way is recommended. The following are the characteristics that the impact
indicators must have:

● They express the changes generated from the Agenda’s implementation. They should allow
comparison with the situation prior to the program’s implementation and in the successive
programmed evaluation cuts. For this, it is necessary to have the so-called "baseline," and the
moments of intermediate, final, and impact evaluation.

	

	 	

βιωματικών	 εργαστηρίων	 που	 θεωρήθηκαν	 πολύ	 αποτελεσματικά	 στην	 παρουσίαση	
θεμάτων	αναπτυξιακής	εκπαίδευσης	σε	παιδιά	σχολικής	ηλικίας	
Τα	 προγράμματα	 και	 τα	 βιωματικά	 εργαστήρια	 που	 παρουσιάζονται	 στα	 Κέντρα	
Περιβαλλοντικής	 Εκπαίδευσης	 έχουν	 πολύ	 μεγάλη	 συμμετοχή	 από	 τα	 σχολεία.	 Έτσι,	
προσφέρουν	 μια	 πολύ	 καλή	 ευκαιρία	 να	 παρουσιάσουν	 ζητήματα	 σχετικά	 με	 την	
αναπτυξιακή	εκπαίδευση	σε	αγροτικές	περιοχές.	Τα	Κέντρα	Περιβαλλοντικής	Εκπαίδευσης	
μπορούν	να	χρησιμοποιηθούν	ως	ισχυροί	πράκτορες	για	την	αύξηση	της	ευαισθητοποίησης	
για	θέματα	αναπτυξιακής	 εκπαίδευσης	 και	 έτσι	 να	 εξαλείψουν	 την	ανάγκη	 χρήσης	άλλων	
μεθόδων	υψηλότερου	κόστους.	

-	Τα	σεμινάρια	που	οργανώνονται	τακτικά	για	την	εκπαίδευση	σε	θέματα	αναπτυξιακής	
εκπαίδευσης	

Τα	σεμινάρια	μπορούν	να	χρησιμοποιηθούν	για	να	εκπαιδεύσουν	τους	εκπαιδευτές	και	
να	 συνδέσουν	 τους	 αντιπροσώπους	 της	 αναπτυξιακής	 εκπαίδευσης	 με	 τον	 ακαδημαϊκό	
τομέα.	Η	Περιφέρεια	Θεσσαλίας	έχει	την	ευκαιρία	να	φιλοξενεί	το	Πανεπιστήμιο	Θεσσαλίας,	
το	οποίο	μπορεί	να	διαδραματίσει	πολύ	σημαντικό	ρόλο	σε	αυτό	το	μέρος	της	κατάρτισης	
των	εκπαιδευτών.	

Σεμινάρια	μπορούν	να	πραγματοποιηθούν	σε	περιοχές	με	υψηλό	πληθυσμό	των	ομάδων	
στόχων	 και	 έτσι	 να	 εξαλειφθεί	 η	 αδυναμία	 που	 παρουσιάζεται	 με	 χαμηλή	 συμμετοχή	 σε	
σχετικές	 εκδηλώσεις.	 Για	 το	 σκοπό	 αυτό,	 τα	 Πανεπιστημιακά	 Τμήματα	 της	 Θεσσαλίας	
μπορούν	να	διαδραματίσουν	σημαντικό	ρόλο.	

Παρατηρείται	 ότι	 υπάρχει	 μεγάλη	 διαφορά	 στις	 σχετιζόμενες	 με	 τη	 αναπτυξιακή	
εκπαίδευση	 δράσεις	 στην	 περιοχή.	 Επιπλέον,	 υπάρχουν	 πολλές	 πληροφορίες,	 υλικό	 και	
εργαλεία	που	μπορούν	 να	 χρησιμοποιηθούν	 για	 την	 ευαισθητοποίηση	σχετικά	με	θέματα	
που	 αφορούν	 τη	 αναπτυξιακή	 εκπαίδευση.	 Αξιοποιώντας	 τα	 παραπάνω	 ισχυρά	 σημεία,	
πρέπει	να	αναληφθεί	δράση	για	τη	διάδοση	αυτού	του	υλικού	στον	πληθυσμό	της	Θεσσαλίας	
μέσω	των	διαφόρων	μεθόδων	που	αξιολογήθηκαν	θετικά	στο	έργο.	

Υπάρχουν	ισχυρές	ενδείξεις	ότι	εάν	αρχίσουμε	να	ευαισθητοποιούμε	τις	μικρές	ομάδες	
πυρήνων	(βασικών	παραγόντων)	των	τοπικών	αρχών,	των	εκπαιδευτικών	και	των	μελών	των	
ΜΚΟ,	θα	ενεργούν	ως	εκπαιδευτές	και	θα	έχουν	πολλαπλασιαστικά	αποτελέσματα.	Εάν	οι	
βασικοί	 συντελεστές	 έχουν	 επίγνωση	 του	 θέματος,	 θα	 δεχτούν	 ευκολότερα	 να	
συμπεριλάβουν	θέματα	που	σχετίζονται	με	 την	αναπτυξιακή	εκπαίδευση	στις	μελλοντικές	
τους	ενέργειες.	

Τα	σεμινάρια	μπορούν	να	χρησιμοποιηθούν	για	να	μειώσουν	την	έλλειψη	εμπιστοσύνης	
και	 της	 άγνοιας	 σε	 θέματα	 αναπτυξιακής	 εκπαίδευσης.	 Εξειδικευμένα	 σεμινάρια	 και	
βιωματικά	 εργαστήρια	 που	 θα	 περιλαμβάνουν	 μια	 ποικιλία	 εκπαιδευτικών	 εργαλείων	 θα	
συμβάλουν	 στην	 κατεύθυνση	 αυτή.	 Επιπροσθέτως,	 μια	 επιλογή	 εκπαιδευτών	 με	 υψηλή	
εμπειρία	 σε	 θέματα	 αναπτυξιακής	 εκπαίδευσης	 και	 εκτέλεση	 σεμιναρίων	 σε	 χώρους	 με	
υψηλό	κύρος	/	κατάσταση	όπως	οι	εγκαταστάσεις	του	Πανεπιστημίου	μπορεί	να	βοηθήσει	
στην	αποφυγή	της	χαμηλής	συμμετοχής	στις	εκδηλώσεις.	

-	 τις	 τηλεοπτικές	 εκπομπές	 που	 θα	 μπορούσαν	 να	 χρησιμοποιηθούν	 τακτικά	 για	 την	
παρουσίαση	σχετικών	ζητημάτων.	

Οι	τηλεοπτικές	εκπομπές	μπορούν	επίσης	να	αποτελέσουν	πολύτιμες	μεθόδους	για	την	
ευαισθητοποίηση	σχετικά	με	τα	ζητήματα	που	αφορούν	την	αναπτυξιακή	εκπαίδευση.	Όλα	
τα	 σπίτια	 διαθέτουν	 τηλεόραση	 και	 αν	 το	 θέμα	 παρουσιάζεται	 με	 ελκυστικό	 τρόπο,	
συμπεριλαμβανομένων	 πολλαπλών	 υλικών	 και	 εργαλείων	 κατά	 τη	 διάρκεια	 της	
παρουσίασης,	οι	έννοιες	που	παρουσιάζονται	μπορούν	εύκολα	να	προσεγγίσουν	το	κοινό.	Οι	
τηλεοπτικές	εκπομπές	και	 τα	ντοκυμαντέρ	συνήθως	επαναλαμβάνονται	στα	περιφερειακά	
κανάλια,	ώστε	να	μπορούν	να	πολλαπλασιάσουν	τα	αποτελέσματά	τους	με	το	πέρασμα	του	
χρόνου.	 Οι	 τηλεοπτικές	 εκπομπές	 μπορούν	 εύκολα	 να	 φτάσουν	 σε	 υψηλό	 ποσοστό	 του	
πληθυσμού.	Για	να	αυξηθεί	η	ελκυστικότητα	των	τηλεοπτικών	εκπομπών	και	των	εκπομπών	

104 70

The purpose of the evaluation is to frequently provide information on how the measures proposed in
the Agenda are being put into practice, and to what extent the expected results and impact are being
obtained. It serves to assess the need for revision, updating, and/or improvement of the Agenda.

The evaluation process proposed is of both process and impact. This means, on the one hand, to detect
and specify possible failures or imbalances of the process, and on the other, to assess the changes
produced by the Agenda’s execution.

The evaluation processes, as well as the methodology to be followed within it, may be diverse (meaning
quantitative, qualitative, and mixed methods), and must be designed individually in each case.
However, they will always be based on the following aspects: type of programming that has been
designed and the material and human resources available.

The evaluation is divided into four strategic actions:

2.1 Design of the evaluation plan and indicators

2.2 Monitoring

2.3 Information collection and analysis

2.4 Writing the evaluation report

2.1 Design of the evaluation plan and indicators

This step means designing and deciding what type of evaluation is going to be carried out, formulating
the evaluation questions, designing the indicators to measure progress, and identifying the most
appropriate sources and methods for information collection.

The first step must be to determine what aspects need to be evaluated. The following table lists some
of the questions that must be asked to evaluate the Agenda’s implementation. It is not an exhaustive
list, as it should be individualized to each rural setting according to the implementation that has been
carried out, therefore it is intended as only a guide when designing the evaluation:

Achievement of objectives
Is the quality and effectiveness of GCE (Global Citizenship Education) actions being promoted? (
Specific Objective SO.1)

To what extent have GCE training processes been implemented by agents from different
educational fields? (Operational Objective - OO.1.1)
To what extent does the Agenda serve to facilitate the design of GCE actions? (OO.1.2)
To what extent is the Agenda promoting networking, coordination, and complementarity?
(OO.1.3)
To what extent does the Agenda serve to analyze the impact of GCE actions to generate
new proposals? (OO.1.4)

Are attitudes among rural citizens changing? (SO.2
Has participation in GCE processes been promoted in people and social organizations in
rural areas? (OO.2.1)
To what extent have there been changes in the attitudes of citizens in favor of peace,
justice, human rights ...? (OO.2.2)

	

	 	

για	 θέματα	 που	 σχετίζονται	 με	 την	 αναπτυξιακή	 εκπαίδευση,	 μπορεί	 να	 χρησιμοποιηθεί	
ελκυστικό	υλικό	που	έχει	ήδη	αναπτυχθεί	για	άλλες	περιοχές.	

	
Βάσει	των	αναγκών	στην	Περιφέρεια	Θεσσαλίας	σε	θέματα	αναπτυξιακής	εκπαίδευσης,	

συζητήθηκαν	 τέσσερα	 κύρια	 θέματα	 από	 τις	 ομάδες	 εργασίας	 που	 σχετίζονται	 με	 την	
αναπτυξιακή	εκπαίδευση	και	πως	μπορεί:	

1)	να	ενισχύσει	και	να	βρει	διαδικασίες	για	το	σχηματισμό	εκπαιδευτών,	
2)	να	αυξήσει	τη	δικτύωση	των	πρακτόρων	και	των	ατόμων	που	εργάζονται	σε	θέματα	

αναπτυξιακής	εκπαίδευσης,	
3)	 να	 αυξηθεί	 η	 συμμετοχή	 των	 ανθρώπων	 σε	 δράσεις	 που	 σχετίζονται	 με	 την	

αναπτυξιακή	εκπαίδευση	και	
4)	για	την	αύξηση	της	χρηματοδότησης	για	δράσεις	αναπτυξιακής	εκπαίδευσης.	
	
Οι	προτάσεις	των	ομάδων	εργασίας	και	τα	πιλοτικά	σχέδια	για	την	αντιμετώπιση	των	πιο	

πάνω	θεμάτων	είναι:	
1.	Δημιουργία	εκπαιδευτών	
Θα	 μπορούσε	 να	 συσταθεί	 ένα	 εκπαιδευτικό	 όργανο	 για	 εκπαιδευτές	 που	 θα	 είναι	

υπεύθυνο	για	την	πιστοποίηση	εκπαιδευτών.	Αυτός	ο	φορέας	κατάρτισης	και	πιστοποίησης	
θα	μπορούσε	να	ανήκει	στο	σχετικό	Εκπαιδευτικό	Ίδρυμα	του	Υπουργείου	Παιδείας.	

Η	δημιουργία	του	παραπάνω	φορέα	θα	μπορούσε	αρχικά	να	χρηματοδοτηθεί	από	τους	
Δήμους,	 την	 Περιφέρεια	 Θεσσαλίας	 ή	 ένα	 ερευνητικό	 πρόγραμμα	 του	 Πανεπιστημίου	
Θεσσαλίας.	

Η	εκπαίδευση	θα	πρέπει	να	είναι	προσαρμοσμένη	στο	ιδιαίτερο	τοπικό	περιβάλλον	της	
Περιφέρειας	 Θεσσαλίας	 και	 να	 περιλαμβάνει	 πολλά	 βιωματικά	 εργαστήρια	 για	 την	
κατάρτιση.	 Επιπλέον,	 δεδομένου	 ότι	 το	 εκπαιδευτικό	 υλικό	 είναι	 απαραίτητο	 για	 την	
κατάρτιση,	είναι	απαραίτητη	μια	προπαρασκευαστική	ενέργεια	για	την	ανάπτυξη	του	υλικού	
(πιθανώς	μέσω	ενός	σχεδίου	Erasmus	+	VET).	

2.	Δικτύωση	
Προτείνεται	 η	 εφαρμογή	 των	 διαθέσιμων	 τεχνολογιών	 και	 τεχνικών	 ΤΠΕ,	 όπως	 η	

δημιουργία	μιας	ηλεκτρονικής	πλατφόρμας	για	την	αναπτυξιακή	εκπαίδευση	και	η	δικτύωση,	
όπου	θα	μπορούσε	να	προστεθεί	ενημερωτικό	υλικό	για	την	αναπτυξιακή	εκπαίδευση	ή	να	
αναπτυχθούν	προγράμματα	ηλεκτρονικής	μάθησης	για	την	αναπτυξιακή	εκπαίδευση	και	να	
παρασχεθούν	 σεμινάρια	 on-line.	 Ως	 πολύτιμο	 εργαλείο	 για	 τη	 δικτύωση	 θεωρούνται	 τα	
κέντρα	περιβαλλοντικής	εκπαίδευσης	και	τα	φυσικά	ιστορικά	και	περιβαλλοντικά	μουσεία.	
Προσφέρουν	 την	 ευκαιρία	 να	 παρουσιάσουν	 μια	 σειρά	 βιωματικών	 εργαστηρίων	 και	
εργαστηρίων	 για	 την	 αναπτυξιακή	 εκπαίδευση.	 Ένα	 πανεπιστημιακό	 Τμήμα	 πρέπει	 να	
αναλάβει	περισσότερες	δράσεις	για	τη	δικτύωση	των	Τοπικών	Αρχών,	των	ΜΚΟ,	της	και	των	
διαφόρων	 βαθμίδων	 της	 εκπαίδευσης	 με	 ένα	 κοινό	 σημείο	 αναφοράς	 της	 Αναπτυξιακής	
Εκπαίδευσης.	

	
3.	Συμμετοχή	
Οι	 πιλοτικές	 δράσεις	 μπορύν	 να	 προσελκύσουν	 περισσότερους	 πολίτες,	 ειδικά	 τη	 νέα	

γενιά.	Αυτό	θα	μπορούσε	να	γίνει	ευκολότερα	εάν	τέτοιες	ενέργειες	συμπεριληφθούν	στο	
επίσημο	πρόγραμμα	των	σχολείων.	Η	συνεργασία	θα	μπορούσε	να	αυξηθεί	αν	το	"κύρος"	του	
Πανεπιστημίου	χρησιμοποιείται	επίσης	για	δράσεις	αναπτυξιακής	εκπαίδευσης.	Προτάθηκε	
επίσης	να	αυξηθεί	η	συνεργασία	μεταξύ	του	Πανεπιστημίου	και	Επαγγελματικών	Γυμνασίων	
και	άλλων	κέντρων	κατάρτισης,	τοπικών	φορέων	και	ΜΚΟ	της	περιοχής	και	να	εφαρμοστούν	
προγράμματα	σχετικά	με	την	αειφόρο	γεωργική	ανάπτυξη.	Οι	ΜΚΟ	και	οι	εκπαιδευτικοί	θα	
μπορούσαν	να	οργανώσουν	εκθέσεις	τέχνης,	τοπικές	γιορτές,	παρουσιάσεις	στα	τοπικά	μέσα	
ενημέρωσης,	 ενημερωτικές	 εκδηλώσεις,	 οικοτουρισμό	 και	 περιβαλλοντικές	 δράσεις	 και	

105

71

Implementation and process
Have all the proposed measures been implemented?
What has been the scope of these measures?
What difficulties have come up in the implementation of these measures?
What has been the degree of involvement of the work teams, organizations, and others
involved?
Has the communication between the work teams been adequate, effective, clear, and
sufficiently frequent?
Has the coordination been effective?
Has the technical facilitation team performed their duties well?
Have the opinions and specific needs of different social groups (by age, gender, or cultural,
religious and/or functional diversity) been taken into account?

Results and impact
Agent training:

What lessons (meaning knowledge, values, or attitudes) have been learned in relation to
the GCE by the agents who have participated in the training?

 Have the new approaches been included in the professional practice of these agents?
 Are there new measures created to include the global dimension in the actions of NGOs,

Civil Society Organisations, Local Bodies, educational centres ...?
Networking:
 Have new coordination spaces been created?
 Have networks of work, mutual support, exchange, etc. been created?

Are actions or projects jointly planned?
Have different agents been able to carry out actions in a coordinated and complementary
manner?

Civil society participation:
Is there a greater involvement of people from civil society in the problems of
municipalities?
Which social groups are the most active in local participation?
Have procedures and spaces for debate that allow active participation in the
municipality/region been created?
Are there new proposals from civil society groups to respond to the municipality’s social
problems?

Research:
Is the impact of the implemented GCE actions known?
Are the results of the research useful for planning new GCE actions?
Have the research actions been used to design actions that are appropriate to the
circumstances and characteristics of the rural environment?
What knowledge have the people participating in the research acquired?
Have new proposals for action been generated?

Based on the evaluation questions, the indicators used to monitor and track implementation are
created. The indicators can be quantitative or qualitative, they are not methods and, on the contrary,
their use in a combined way is recommended. The following are the characteristics that the impact
indicators must have:

● They express the changes generated from the Agenda’s implementation. They should allow
comparison with the situation prior to the program’s implementation and in the successive
programmed evaluation cuts. For this, it is necessary to have the so-called "baseline," and the
moments of intermediate, final, and impact evaluation.

	

	 	

βιωματικών	 εργαστηρίων	 που	 θεωρήθηκαν	 πολύ	 αποτελεσματικά	 στην	 παρουσίαση	
θεμάτων	αναπτυξιακής	εκπαίδευσης	σε	παιδιά	σχολικής	ηλικίας	
Τα	 προγράμματα	 και	 τα	 βιωματικά	 εργαστήρια	 που	 παρουσιάζονται	 στα	 Κέντρα	
Περιβαλλοντικής	 Εκπαίδευσης	 έχουν	 πολύ	 μεγάλη	 συμμετοχή	 από	 τα	 σχολεία.	 Έτσι,	
προσφέρουν	 μια	 πολύ	 καλή	 ευκαιρία	 να	 παρουσιάσουν	 ζητήματα	 σχετικά	 με	 την	
αναπτυξιακή	εκπαίδευση	σε	αγροτικές	περιοχές.	Τα	Κέντρα	Περιβαλλοντικής	Εκπαίδευσης	
μπορούν	να	χρησιμοποιηθούν	ως	ισχυροί	πράκτορες	για	την	αύξηση	της	ευαισθητοποίησης	
για	θέματα	αναπτυξιακής	 εκπαίδευσης	 και	 έτσι	 να	 εξαλείψουν	 την	ανάγκη	 χρήσης	άλλων	
μεθόδων	υψηλότερου	κόστους.	

-	Τα	σεμινάρια	που	οργανώνονται	τακτικά	για	την	εκπαίδευση	σε	θέματα	αναπτυξιακής	
εκπαίδευσης	

Τα	σεμινάρια	μπορούν	να	χρησιμοποιηθούν	για	να	εκπαιδεύσουν	τους	εκπαιδευτές	και	
να	 συνδέσουν	 τους	 αντιπροσώπους	 της	 αναπτυξιακής	 εκπαίδευσης	 με	 τον	 ακαδημαϊκό	
τομέα.	Η	Περιφέρεια	Θεσσαλίας	έχει	την	ευκαιρία	να	φιλοξενεί	το	Πανεπιστήμιο	Θεσσαλίας,	
το	οποίο	μπορεί	να	διαδραματίσει	πολύ	σημαντικό	ρόλο	σε	αυτό	το	μέρος	της	κατάρτισης	
των	εκπαιδευτών.	

Σεμινάρια	μπορούν	να	πραγματοποιηθούν	σε	περιοχές	με	υψηλό	πληθυσμό	των	ομάδων	
στόχων	 και	 έτσι	 να	 εξαλειφθεί	 η	 αδυναμία	 που	 παρουσιάζεται	 με	 χαμηλή	 συμμετοχή	 σε	
σχετικές	 εκδηλώσεις.	 Για	 το	 σκοπό	 αυτό,	 τα	 Πανεπιστημιακά	 Τμήματα	 της	 Θεσσαλίας	
μπορούν	να	διαδραματίσουν	σημαντικό	ρόλο.	

Παρατηρείται	 ότι	 υπάρχει	 μεγάλη	 διαφορά	 στις	 σχετιζόμενες	 με	 τη	 αναπτυξιακή	
εκπαίδευση	 δράσεις	 στην	 περιοχή.	 Επιπλέον,	 υπάρχουν	 πολλές	 πληροφορίες,	 υλικό	 και	
εργαλεία	που	μπορούν	 να	 χρησιμοποιηθούν	 για	 την	 ευαισθητοποίηση	σχετικά	με	θέματα	
που	 αφορούν	 τη	 αναπτυξιακή	 εκπαίδευση.	 Αξιοποιώντας	 τα	 παραπάνω	 ισχυρά	 σημεία,	
πρέπει	να	αναληφθεί	δράση	για	τη	διάδοση	αυτού	του	υλικού	στον	πληθυσμό	της	Θεσσαλίας	
μέσω	των	διαφόρων	μεθόδων	που	αξιολογήθηκαν	θετικά	στο	έργο.	

Υπάρχουν	ισχυρές	ενδείξεις	ότι	εάν	αρχίσουμε	να	ευαισθητοποιούμε	τις	μικρές	ομάδες	
πυρήνων	(βασικών	παραγόντων)	των	τοπικών	αρχών,	των	εκπαιδευτικών	και	των	μελών	των	
ΜΚΟ,	θα	ενεργούν	ως	εκπαιδευτές	και	θα	έχουν	πολλαπλασιαστικά	αποτελέσματα.	Εάν	οι	
βασικοί	 συντελεστές	 έχουν	 επίγνωση	 του	 θέματος,	 θα	 δεχτούν	 ευκολότερα	 να	
συμπεριλάβουν	θέματα	που	σχετίζονται	με	 την	αναπτυξιακή	εκπαίδευση	στις	μελλοντικές	
τους	ενέργειες.	

Τα	σεμινάρια	μπορούν	να	χρησιμοποιηθούν	για	να	μειώσουν	την	έλλειψη	εμπιστοσύνης	
και	 της	 άγνοιας	 σε	 θέματα	 αναπτυξιακής	 εκπαίδευσης.	 Εξειδικευμένα	 σεμινάρια	 και	
βιωματικά	 εργαστήρια	 που	 θα	 περιλαμβάνουν	 μια	 ποικιλία	 εκπαιδευτικών	 εργαλείων	 θα	
συμβάλουν	 στην	 κατεύθυνση	 αυτή.	 Επιπροσθέτως,	 μια	 επιλογή	 εκπαιδευτών	 με	 υψηλή	
εμπειρία	 σε	 θέματα	 αναπτυξιακής	 εκπαίδευσης	 και	 εκτέλεση	 σεμιναρίων	 σε	 χώρους	 με	
υψηλό	κύρος	/	κατάσταση	όπως	οι	εγκαταστάσεις	του	Πανεπιστημίου	μπορεί	να	βοηθήσει	
στην	αποφυγή	της	χαμηλής	συμμετοχής	στις	εκδηλώσεις.	

-	 τις	 τηλεοπτικές	 εκπομπές	 που	 θα	 μπορούσαν	 να	 χρησιμοποιηθούν	 τακτικά	 για	 την	
παρουσίαση	σχετικών	ζητημάτων.	

Οι	τηλεοπτικές	εκπομπές	μπορούν	επίσης	να	αποτελέσουν	πολύτιμες	μεθόδους	για	την	
ευαισθητοποίηση	σχετικά	με	τα	ζητήματα	που	αφορούν	την	αναπτυξιακή	εκπαίδευση.	Όλα	
τα	 σπίτια	 διαθέτουν	 τηλεόραση	 και	 αν	 το	 θέμα	 παρουσιάζεται	 με	 ελκυστικό	 τρόπο,	
συμπεριλαμβανομένων	 πολλαπλών	 υλικών	 και	 εργαλείων	 κατά	 τη	 διάρκεια	 της	
παρουσίασης,	οι	έννοιες	που	παρουσιάζονται	μπορούν	εύκολα	να	προσεγγίσουν	το	κοινό.	Οι	
τηλεοπτικές	εκπομπές	και	 τα	ντοκυμαντέρ	συνήθως	επαναλαμβάνονται	στα	περιφερειακά	
κανάλια,	ώστε	να	μπορούν	να	πολλαπλασιάσουν	τα	αποτελέσματά	τους	με	το	πέρασμα	του	
χρόνου.	 Οι	 τηλεοπτικές	 εκπομπές	 μπορούν	 εύκολα	 να	 φτάσουν	 σε	 υψηλό	 ποσοστό	 του	
πληθυσμού.	Για	να	αυξηθεί	η	ελκυστικότητα	των	τηλεοπτικών	εκπομπών	και	των	εκπομπών	

106 70

The purpose of the evaluation is to frequently provide information on how the measures proposed in
the Agenda are being put into practice, and to what extent the expected results and impact are being
obtained. It serves to assess the need for revision, updating, and/or improvement of the Agenda.

The evaluation process proposed is of both process and impact. This means, on the one hand, to detect
and specify possible failures or imbalances of the process, and on the other, to assess the changes
produced by the Agenda’s execution.

The evaluation processes, as well as the methodology to be followed within it, may be diverse (meaning
quantitative, qualitative, and mixed methods), and must be designed individually in each case.
However, they will always be based on the following aspects: type of programming that has been
designed and the material and human resources available.

The evaluation is divided into four strategic actions:

2.1 Design of the evaluation plan and indicators

2.2 Monitoring

2.3 Information collection and analysis

2.4 Writing the evaluation report

2.1 Design of the evaluation plan and indicators

This step means designing and deciding what type of evaluation is going to be carried out, formulating
the evaluation questions, designing the indicators to measure progress, and identifying the most
appropriate sources and methods for information collection.

The first step must be to determine what aspects need to be evaluated. The following table lists some
of the questions that must be asked to evaluate the Agenda’s implementation. It is not an exhaustive
list, as it should be individualized to each rural setting according to the implementation that has been
carried out, therefore it is intended as only a guide when designing the evaluation:

Achievement of objectives
Is the quality and effectiveness of GCE (Global Citizenship Education) actions being promoted? (
Specific Objective SO.1)

To what extent have GCE training processes been implemented by agents from different
educational fields? (Operational Objective - OO.1.1)
To what extent does the Agenda serve to facilitate the design of GCE actions? (OO.1.2)
To what extent is the Agenda promoting networking, coordination, and complementarity?
(OO.1.3)
To what extent does the Agenda serve to analyze the impact of GCE actions to generate
new proposals? (OO.1.4)

Are attitudes among rural citizens changing? (SO.2
Has participation in GCE processes been promoted in people and social organizations in
rural areas? (OO.2.1)
To what extent have there been changes in the attitudes of citizens in favor of peace,
justice, human rights ...? (OO.2.2)

Σχέδιο	υλοποίησης	της	Ατζέντας	Αναπτυξιακής	Εκπαίδευσης	για	την	Παγκόσμια	Ιθαγένεια	
στη	Θεσσαλία	

Στους	πίνακες	που	ακολουθούν,	παρουσιάζεται	ένας	οδηγός	υλοποίησης	της	Αντζέντας.	Ο	
οδηγός	 δίνεται	 σε	 μορφή	 «πιλοτικού	 οδηγού»	 και	 συμπεριλαμβάνει	 τις	 διαφορετικές	
στρατηγικές	κατευθυντήριες	που	έχουν	αναπτυχθεί	μέσα	από	τις	δράσεις,	τις	δραστηριότητες	
και	τις	αναμενόμενες	αλλαγές	που	φέρνει	η	κατάκτηση	νέας	γνώσης,	νέων	δεξιοτήτων	και	
αρχών	στις	διαφορετικές	ομάδες	–	στόχους.	
Οι	 αναμενόμενες	 αλλαγές	 θα	 αποτελέσουν	 την	 αναφορά	 στην	 οποία	 θα	 βασιστούν	 τα	
κριτήρια	αξιολόγησης	και	τα	εργαλεία	για	την	ποσοτικοποίησή	τους.		
Όπως	και	στην	παρουσίαση	της	Ατζέντας,	οι	πίνακες	υλοποίησης	παρουσιάζονται	με	βάση	τις	
στρατηγικές	κατευθυντήριες	με	σκοπό	τη	σαφήνεια	στη	λογική	και	στο	χρονικό	τους	πλαίσιο.	
	
Για	την	υλοποίηση	της	αντζένατας	της	αναπτυξιακής	εκπαίδευσης	προτείνεται	η	δημιουργία	
του	παρακάτω	Οργανογράματος.	

Διευθυντής	Ανάπτυξης:
Σχολή	διαβίου	μάθησης	του	
Πανεπιστημίου	Θεσσαλίας	

(ΠΘ)

Περιφέρεια	Θεσσαλίας

Τοπική	ομάδα	Ελασσόνας

Τοπική	ομάδα	ΜΚΟ	Περεβίας,	
ΧΟΣ Σπαρμού,	Κέντρο	

Περιβαλλοντικής	
Εκπαίδευσης	Κισσάβου.

Τοπική ομάδα	Τρικάλλων

Τοπική	ομάδα	της	ΜΚΟ	
Πράσινη	κιβωτός,	τοπική	

ομάδα	εκπαιδευτικών	
κοινότητας

Σχολή	διαβίου	μάθησης	
Πανεπιστημίου	Θεσσαλίας

Τοπική	ομάδα	ΠΘ,	
ομάδα	ΜΚΟ	
Θεσσαλίας

Εκπαιδευτική	ομάδα:	μέλη	
του	ΠΘ,	ΜΚΟ	/	ΟΚΠ,	Δήμοι	
Θεσσαλίας,	 Εκπαιδευτική	

κοινότητα
εκπαίδευση;	παρακολούθηση,·	

συμβουλή;	αξιολόγηση

Ομάδα	συντονισμού

ΜΚΟ/Οργανώσεις	κοινωνίας	
πολιτών,	Κέντρα	Περιβαλλοντικής	

Εκπαίδευσης,	Τοπική	Αυτοδιοίκηση

107

71

Implementation and process
Have all the proposed measures been implemented?
What has been the scope of these measures?
What difficulties have come up in the implementation of these measures?
What has been the degree of involvement of the work teams, organizations, and others
involved?
Has the communication between the work teams been adequate, effective, clear, and
sufficiently frequent?
Has the coordination been effective?
Has the technical facilitation team performed their duties well?
Have the opinions and specific needs of different social groups (by age, gender, or cultural,
religious and/or functional diversity) been taken into account?

Results and impact
Agent training:

What lessons (meaning knowledge, values, or attitudes) have been learned in relation to
the GCE by the agents who have participated in the training?

 Have the new approaches been included in the professional practice of these agents?
 Are there new measures created to include the global dimension in the actions of NGOs,

Civil Society Organisations, Local Bodies, educational centres ...?
Networking:
 Have new coordination spaces been created?
 Have networks of work, mutual support, exchange, etc. been created?

Are actions or projects jointly planned?
Have different agents been able to carry out actions in a coordinated and complementary
manner?

Civil society participation:
Is there a greater involvement of people from civil society in the problems of
municipalities?
Which social groups are the most active in local participation?
Have procedures and spaces for debate that allow active participation in the
municipality/region been created?
Are there new proposals from civil society groups to respond to the municipality’s social
problems?

Research:
Is the impact of the implemented GCE actions known?
Are the results of the research useful for planning new GCE actions?
Have the research actions been used to design actions that are appropriate to the
circumstances and characteristics of the rural environment?
What knowledge have the people participating in the research acquired?
Have new proposals for action been generated?

Based on the evaluation questions, the indicators used to monitor and track implementation are
created. The indicators can be quantitative or qualitative, they are not methods and, on the contrary,
their use in a combined way is recommended. The following are the characteristics that the impact
indicators must have:

● They express the changes generated from the Agenda’s implementation. They should allow
comparison with the situation prior to the program’s implementation and in the successive
programmed evaluation cuts. For this, it is necessary to have the so-called "baseline," and the
moments of intermediate, final, and impact evaluation. 	 	

10
7	

Εκ
πα

ίδ
ευ
ση

	ε
κα

πι
δε
υτ
ώ
ν	

	

Δρ
άσ

η	
Υπ

εύ
θυ

νο
ς	τ
ης
	δ
ρά

ση
ς	

Ο
μά

δα
	σ
τό
χο
ς	

Πε
ρί
οδ

ος
	

υλ
οπ

οί
ησ

ης
	τη

ς	
δρ

άσ
ης
	

Θ
έμ
α	
–	
πε
ρι
εχ
όμ

εν
ο	
δρ

άσ
ης
	

Σε
μι
νά

ρι
ο	

Ο
μά
δα
	ε
κπ
αι
δε
υτ
ώ
ν	

Εκ
πα
ιδ
ευ
τι
κή
	ο
μά
δα
,	κ
αθ
ηγ
ητ
ές
.	

Εκ
πα
ιδ
ευ
τέ
ς	Μ

ΚΟ
	·	
Ο
ΚΠ

.	
πρ
οσ
ω
πι
κό
	τη

ς	τ
οπ
ικ
ής
	

αυ
το
δι
οί
κη
ση
ς.
	

2ο
ς 	μ
ήν
ας
	

Συ
μμ
ετ
οχ
ικ
ό	
ερ
γα
στ
ήρ
ιο
	γ
ια
	τη

ν	
έν
νο
ια
,	τ
ις
	α
ρχ
ές
	κ
αι
	τι
ς	 μ

εθ
οδ
ολ
ογ
ίε
ς	

τη
ς	μ

ετ
ασ
χη
μα
τι
στ
ικ
ής
	ε
κπ
αί
δε
υσ
ης
.	

	

Αν
αμ

εν
όμ

εν
ες
	α
λλ
αγ

ές
	κ
αι
	σ
τό
χο
ι	

Γν
ώ
σε
ις
	

Ικ
αν

ότ
ητ
ες
		

Συ
μπ

ερ
ιφ
ορ

ές
	

Ο
ι	σ
υμ
με
τέ
χο
ντ
ες
	ε
νσ
ω
μα
τώ
νο
υν
	ή
	α
υξ
άν
ου
ν	
τι
ς	

γν
ώ
σε
ις
	το

υς
	σ
χε
τι
κά
	μ
ε	
τι
ς	β

ασ
ικ
ές
	α
ρχ
ές
	τη

ς	
εκ
πα
ιδ
ευ
τι
κή
ς	σ

τρ
ατ
ηγ
ικ
ής
,	τ
η	
με
τα
σχ
ημ
ατ
ισ
τι
κή
	

εκ
πα
ίδ
ευ
ση
.	

Ο
ι	σ
υμ
με
τέ
χο
ντ
ες
	α
πο
κτ
ού
ν	
ή	

εν
ισ
χύ
ου
ν	
τι
ς	ι
κα
νό
τη
τέ
ς	τ
ου
ς	σ

ε	
εκ
πα
ιδ
ευ
τι
κά
	μ
ον
τέ
λα
	ό
πω

ς	η
	ε
νε
ργ
ή	

επ
ικ
οι
νω

νί
α	
κα
ι	η
	δ
ρά
ση
	π
ου
	ε
ίν
αι
	

συ
μμ
ετ
οχ
ικ
ή	
κα
ι	υ
πο
στ
ηρ
ίζο

υν
	τι
ς	

αλ
λα
γέ
ς	σ

το
υς
	χ
ώ
ρο
υς
	κ
αι
	το

	χ
ώ
ρο
	

ερ
γα
σί
ας
	κ
λπ
.	

Ο
ι	σ
υμ
με
τέ
χο
ντ
ες
	α
πο
κτ
ού
ν	
ή	
εδ
ρα
ιώ
νο
υν
	

συ
μπ
ερ
ιφ
ορ
ές
	σ
χε
τι
κέ
ς	μ

ε	
τη
ν	
εν
συ
να
ίσ
θη
ση
,	τ
ην
	

εν
ερ
γό
	α
κρ
όα
ση
,	τ
η	
συ
νε
ργ
ασ
ία
,	τ
η	
θε
τι
κό
τη
τα
	κ
αι
	

τη
	σ
υν
υπ
ευ
θυ
νό
τη
τα
.	

Ο
ι	σ
υμ
με
τέ
χο
ντ
ες
	ε
νσ
ω
μα
τώ
νο
υν
	τι
ς	γ
νώ

σε
ις
	κ
αι
	τι
ς	

εκ
πα
ιδ
ευ
τι
κέ
ς	σ

τρ
ατ
ηγ
ικ
ές
	τη

ς	μ
ετ
ασ
χη
μα
τι
στ
ικ
ής
	

εκ
πα
ίδ
ευ
ση
ς	σ

τα
	σ
χέ
δι
ά	
το
υς
	κ
αι
	τα

	σ
χέ
δι
ά	
το
υς
	γ
ια
	

τη
ν	
επ
ί	τ
όπ
ου
	ε
ργ
ασ
ία
.		

Ο
ι	σ
υμ
με
τέ
χο
ντ
ες
	α
ισ
θά
νο
ντ
αι
	ικ
αν
οί
	

να
	σ
χε
δι
άσ
ου
ν	
κα
ι	ν
α	
εφ
αρ
μό
σο
υν
	ν
έε
ς	

στ
ρα
τη
γι
κέ
ς	σ

υμ
με
το
χή
ς	σ

το
ν	
το
μέ
α	
τη
ς	

ερ
γα
σί
ας
	το

υς
.	

Ο
ι	σ
υμ
με
τέ
χο
ντ
ες
	ε
πι
δε
ικ
νύ
ου
ν	
αν
οι
χτ
ή	
στ
άσ
η	

απ
έν
αν
τι
	σ
τι
ς	π

ρο
τά
σε
ις
	γ
ια
	μ
εθ
οδ
ολ
ογ
ικ
ές
	α
λλ
αγ
ές
	

κα
ι	κ
οι
νέ
ς	δ

ρά
σε
ις
.	

Ο
ι	σ
υμ
με
τέ
χο
ντ
ες
	ε
νσ
ω
μα
τώ
νο
υν
	ν
έο
υς
	π
όρ
ου
ς	κ
αι
	

εκ
πα
ιδ
ευ
τι
κέ
ς	σ

τρ
ατ
ηγ
ικ
ές
	μ
ετ
ασ
χη
μα
τι
στ
ικ
ής
	

εκ
πα
ίδ
ευ
ση
ς	σ

τα
	σ
χέ
δι
α	
κα
ι	τ
α	
σχ
έδ
ιά
	το

υς
	γ
ια
	τη

ν	
επ
ί	

τό
πο
υ	
ερ
γα
σί
α.

Ο
ι	σ
υμ
με
τέ
χο
ντ
ες
	α
ισ
θά
νο
ντ
αι
	ικ
αν
οί
	

να
	σ
χε
δι
άσ
ου
ν	
κα
ι	ν
α	
εφ
αρ
μό
σο
υν
	ν
έε
ς	

στ
ρα
τη
γι
κέ
ς	σ

υμ
με
το
χή
ς	σ

το
ν	
το
μέ
α	
τη
ς	

ερ
γα
σί
ας
	το

υς
.

Ο
ι	σ
υμ
με
τέ
χο
ντ
ες
	ε
πι
δε
ικ
νύ
ου
ν	
μι
α	
αν
οι
κτ
ή	
στ
άσ
η	

απ
έν
αν
τι
	σ
τι
ς	π

ρο
τά
σε
ις
	γ
ια
	μ
εθ
οδ
ολ
ογ
ικ
ές
	α
λλ
αγ
ές
	

κα
ι	κ
οι
νέ
ς	δ

ρά
σε
ις
.

108 70

The purpose of the evaluation is to frequently provide information on how the measures proposed in
the Agenda are being put into practice, and to what extent the expected results and impact are being
obtained. It serves to assess the need for revision, updating, and/or improvement of the Agenda.

The evaluation process proposed is of both process and impact. This means, on the one hand, to detect
and specify possible failures or imbalances of the process, and on the other, to assess the changes
produced by the Agenda’s execution.

The evaluation processes, as well as the methodology to be followed within it, may be diverse (meaning
quantitative, qualitative, and mixed methods), and must be designed individually in each case.
However, they will always be based on the following aspects: type of programming that has been
designed and the material and human resources available.

The evaluation is divided into four strategic actions:

2.1 Design of the evaluation plan and indicators

2.2 Monitoring

2.3 Information collection and analysis

2.4 Writing the evaluation report

2.1 Design of the evaluation plan and indicators

This step means designing and deciding what type of evaluation is going to be carried out, formulating
the evaluation questions, designing the indicators to measure progress, and identifying the most
appropriate sources and methods for information collection.

The first step must be to determine what aspects need to be evaluated. The following table lists some
of the questions that must be asked to evaluate the Agenda’s implementation. It is not an exhaustive
list, as it should be individualized to each rural setting according to the implementation that has been
carried out, therefore it is intended as only a guide when designing the evaluation:

Achievement of objectives
Is the quality and effectiveness of GCE (Global Citizenship Education) actions being promoted? (
Specific Objective SO.1)

To what extent have GCE training processes been implemented by agents from different
educational fields? (Operational Objective - OO.1.1)
To what extent does the Agenda serve to facilitate the design of GCE actions? (OO.1.2)
To what extent is the Agenda promoting networking, coordination, and complementarity?
(OO.1.3)
To what extent does the Agenda serve to analyze the impact of GCE actions to generate
new proposals? (OO.1.4)

Are attitudes among rural citizens changing? (SO.2
Has participation in GCE processes been promoted in people and social organizations in
rural areas? (OO.2.1)
To what extent have there been changes in the attitudes of citizens in favor of peace,
justice, human rights ...? (OO.2.2)

	 	
10
8	

Ο
ι	σ
υμ
με
τέ
χο
ντ
ες
	κ
ατ
αν
οο
ύν
	κ
αι
	ε
φ
αρ
μό
ζο
υν
	

στ
ρα
τη
γι
κέ
ς	σ

υλ
λο
γι
κή
ς	δ

υν
αμ
ικ
ής
	κ
αι
	σ
υλ
λο
γι
κή
ς	

ερ
γα
σί
ας
	σ
το
	σ
χε
δι
ασ
μό
	ε
κπ
αι
δε
υτ
ικ
ώ
ν	
σχ
εδ
ίω
ν.

Ο
ι	σ
υμ
με
τέ
χο
ντ
ες
	β
ιώ
νο
υν
	τη

ν	
ομ
αδ
ικ
ή	

ερ
γα
σί
α	
κα
ι	ε
ίν
αι
	σ
ε	
θέ
ση
	ν
α	

σχ
εδ
ιά
σο
υν
	π
αρ
εμ
βά
σε
ις
	μ
ε	
ομ
άδ
ες
.

Ο
ι	σ
υμ
με
τέ
χο
ντ
ες
	ε
πι
δε
ικ
νύ
ου
ν	
μι
α	
αν
οι
χτ
ή	
στ
άσ
η	

απ
έν
αν
τι
	σ
ε	
άλ
λο
υς
	π
αρ
άγ
ον
τε
ς	κ
αθ
ώ
ς	κ
αι
	

πρ
οτ
άσ
ει
ς	α

λλ
αγ
ώ
ν.

Ο
ι	ο
μά
δε
ς	ε
κπ
αι
δε
υτ
ώ
ν	
κα
τα
νο
ού
ν	
τι
ς	α

ρχ
ές
	κ
αι
	τι
ς	

κύ
ρι
ες
	μ
εθ
οδ
ολ
ογ
ικ
ές
	σ
τρ
ατ
ηγ
ικ
ές
	γ
ια
	το

	σ
χε
δι
ασ
μό
	

κα
ι	τ
ην
	ε
φ
αρ
μο
γή
	σ
υμ
με
το
χι
κώ

ν	
ερ
γα
λε
ίω
ν	

αξ
ιο
λό
γη
ση
ς.

Ο
ι	ο
μά
δε
ς	ε
κπ
αι
δε
υτ
ώ
ν	
εί
να
ι	σ
ε	
θέ
ση
	

να
	α
να
πτ
ύξ
ου
ν	
ομ
άδ
ες
	ε
ργ
ασ
ία
ς	κ
αι
	

με
θο
δο
λο
γι
κέ
ς	ι
κα
νό
τη
τε
ς	ε
φ
αρ
μο
γή
ς,
	

πρ
οκ
ει
μέ
νο
υ	
να
	α
ξι
ολ
ογ
ήσ
ου
ν	
τι
ς	

δι
αδ
ικ
ασ
ίε
ς	κ
αι
	τα

	α
πο
τε
λέ
σμ
ατ
α	
με
	

συ
μμ
ετ
οχ
ικ
ό	
τρ
όπ
ο.

Ο
ι	ο
μά
δε
ς	ε
κπ
αι
δε
υτ
ώ
ν	
επ
ιδ
ει
κν
ύο
υν
	μ
ια
	α
νο
ικ
τή
,	

σε
βα
στ
ή,
	κ
ρί
σι
μη
	κ
αι
	θ
ετ
ικ
ή	
στ
άσ
η	
απ
έν
αν
τι
	σ
τη
ν	

αν
άπ
τυ
ξη
	σ
υμ
με
το
χι
κή
ς	α

ξι
ολ
όγ
ησ
ης
.

	
Κρ

ιτ
ήρ

ια
	α
ξι
ολ
όγ
ησ

ης
	

Ερ
γα

λε
ία
	α
ξι
ολ
όγ
ησ

ης
	

Δε
ίκ
τε
ς	π

ρο
όδ

ου
-Π
ρο

ϊό
ντ
α	

Το
υλ
άχ
ισ
το
ν	
οι
	μ
ισ
οί
	σ
υμ
με
τέ
χο
ντ
ες
	δ
εσ
με
ύο
ντ
αι
	ν
α	

λά
βο
υν
	μ
ερ
ικ
ές
	α
πό
	τι
ς	π

ρο
τά
σε
ις
	π
ου
	α
να
πτ
ύσ
σο
ντ
αι
	

πί
σω

	σ
το
	χ
ώ
ρο
	ε
ργ
ασ
ία
ς	τ
ου
ς.

Ερ
ω
τη
μα
το
λό
γι
ο	
γι
α	
τη
	ν
έα
	μ
άθ
ησ
η,
	ν
έα
	

κα
τα
νό
ησ
η.

Σχ
εδ
ια
σμ
ός
	κ
ατ
άρ
τι
ση
ς	

Έκ
θε
ση
	δ
ρα
στ
ηρ
ιό
τη
τα
ς	

Υλ
ικ
ά	
κα
ι	δ
ρα
στ
ηρ
ιό
τη
τε
ς	π

ου
	χ
ρη
σι
μο
πο
ιο
ύν
τα
ι	

Αξ
ιο
λό
γη
ση
	ο
μά
δα
ς	σ

υμ
με
τε
χό
ντ
ω
ν	

Πα
ρο
υσ
ιο
λό
γι
ο

Το
υλ
άχ
ισ
το
ν	
οι
	μ
ισ
οί
	α
πό
	το

υς
	κ
αθ
ηγ
ητ
ές
	κ
αι
	τι
ς	

ομ
άδ
ες
	μ
η	
τυ
πι
κή
ς 	ε

κπ
αί
δε
υσ
ης
	ε
νσ
ω
μα
τώ
νο
υν
	

συ
μμ
ετ
οχ
ικ
ά	
ερ
γα
λε
ία
	σ
τα
	ε
κπ
αι
δε
υτ
ικ
ά	
το
υς
	σ
χέ
δι
α.
	

Σχ
εδ
ια
σμ
ός
	δ
ρά
ση
ς	κ
αι
	π
ρο
γρ
αμ
μα
τι
σμ
ός
	

εκ
πα
ίδ
ευ
ση
ς

Μ
ερ
ικ
οί
	α
πό
	το

υς
	σ
υμ
με
τέ
χο
ντ
ες
	σ
υν
ερ
γά
ζο
ντ
αι
	μ
ε	

ομ
άδ
ες
	κα

ι	/
	ή
	δ
ρα
στ
ηρ
ιό
τη
τε
ς	σ

χε
δι
ασ
μο
ύ	
πο
υ	
θα
	

δι
εξ
αχ
θο
ύν
	σ
ε	
ομ
άδ
ες
	ε
ργ
ασ
ία
ς.
	

Σχ
εδ
ια
σμ
ός
	δ
ρά
ση
ς	κ
αι
	π
ρο
γρ
αμ
μα
τι
σμ
ός
	

εκ
πα
ίδ
ευ
ση
ς 	

Ο
ρι
σμ
έν
οι
	σ
υμ
με
τέ
χο
ντ
ες
	δ
εσ
με
ύο
ντ
αι
	ν
α	
λά
βο
υν
	

με
ρι
κέ
ς	α

πό
	τι
ς	π

ρο
τά
σε
ις
	π
ου
	α
να
πτ
ύσ
σο
ντ
αι
	π
ίσ
ω
	

στ
ο	
χώ
ρο
	ε
ργ
ασ
ία
ς	τ
ου
ς.
	

Σχ
εδ
ια
σμ
ός
	δ
ρά
ση
ς	κ
αι
	π
ρο
γρ
αμ
μα
τι
σμ
ός
	

εκ
πα
ίδ
ευ
ση
ς	

	 	
	

109

71

Implementation and process
Have all the proposed measures been implemented?
What has been the scope of these measures?
What difficulties have come up in the implementation of these measures?
What has been the degree of involvement of the work teams, organizations, and others
involved?
Has the communication between the work teams been adequate, effective, clear, and
sufficiently frequent?
Has the coordination been effective?
Has the technical facilitation team performed their duties well?
Have the opinions and specific needs of different social groups (by age, gender, or cultural,
religious and/or functional diversity) been taken into account?

Results and impact
Agent training:

What lessons (meaning knowledge, values, or attitudes) have been learned in relation to
the GCE by the agents who have participated in the training?

 Have the new approaches been included in the professional practice of these agents?
 Are there new measures created to include the global dimension in the actions of NGOs,

Civil Society Organisations, Local Bodies, educational centres ...?
Networking:
 Have new coordination spaces been created?
 Have networks of work, mutual support, exchange, etc. been created?

Are actions or projects jointly planned?
Have different agents been able to carry out actions in a coordinated and complementary
manner?

Civil society participation:
Is there a greater involvement of people from civil society in the problems of
municipalities?
Which social groups are the most active in local participation?
Have procedures and spaces for debate that allow active participation in the
municipality/region been created?
Are there new proposals from civil society groups to respond to the municipality’s social
problems?

Research:
Is the impact of the implemented GCE actions known?
Are the results of the research useful for planning new GCE actions?
Have the research actions been used to design actions that are appropriate to the
circumstances and characteristics of the rural environment?
What knowledge have the people participating in the research acquired?
Have new proposals for action been generated?

Based on the evaluation questions, the indicators used to monitor and track implementation are
created. The indicators can be quantitative or qualitative, they are not methods and, on the contrary,
their use in a combined way is recommended. The following are the characteristics that the impact
indicators must have:

● They express the changes generated from the Agenda’s implementation. They should allow
comparison with the situation prior to the program’s implementation and in the successive
programmed evaluation cuts. For this, it is necessary to have the so-called "baseline," and the
moments of intermediate, final, and impact evaluation.

	 	
10
9	

Δρ
άσ

η	
Υπ

εύ
θυ

νο
ς	τ
ης
	δ
ρά

ση
ς	

Ο
μά

δα
	σ
τό
χο
ς	

Πε
ρί
οδ

ος
	

υλ
οπ

οί
ησ

ης
	τη

ς	
δρ

άσ
ης
	

Θ
έμ
α	
-	π

ερ
ιε
χό
με
νο
	δ
ρά

ση
ς	

Δη
μι
ου

ργ
ία
	σ
εμ
ιν
αρ

ίο
υ	

γι
α	
τη
ν	
Εκ
πα

ίδ
ευ
ση

	γ
ια
	

τη
ν	
Πα

γκ
όσ

μι
α	
Ιθ
αγ

έν
ει
α	

στ
ην
	ο
πο

ία
	σ
υμ

με
τέ
χο
υν
	

δι
αφ

ορ
ετ
ικ
οί
	

εκ
πα

ιδ
ευ
τι
κο
ί	φ

ορ
εί
ς.
	

Το
πι
κό
,	π
ερ
ιφ
ερ
ει
ακ
ό	
κα
ι	

εθ
νι
κό
	κ
υβ
ερ
νη
τι
κό
	

πρ
οσ
ω
πι
κό
,	π
αρ
άγ
ον
τε
ς	

τη
ς	ε
πί
ση
μη
ς	κ
αι
	

αν
επ
ίσ
ημ
ης
	ε
κπ
αί
δε
υσ
ης
	

σε
	δ
ιά
φ
ορ
ου
ς	τ
ομ
εί
ς.
	

Εκ
πα
ιδ
ευ
τι
κο
ί	κ
αι
	η
θο
πο
ιο
ί	σ
ε	

δι
άφ

ορ
ου
ς	τ
ομ
εί
ς	

6	
ος
	μ
ήν
ας
	

Ρό
λο
ς	τ
ης
	ιθ
αγ
έν
ει
ας
.	π
ερ
ιβ
αλ
λο
ντ
ικ
ή	

εκ
πα
ίδ
ευ
ση
;	υ
πε
ύθ
υν
η	
οι
κο
νο
μί
α	
κα
ι	

αλ
λη
λε
γγ
ύη
	·	
αγ
ρο
τι
κή
	π
ερ
ιβ
αλ
λο
ντ
ικ
ή	

αε
ιφ
ορ
ία
.	

Δη
μι
ου

ργ
ία
	μ
ια
ς	

ηλ
εκ
τρ
ον
ικ
ής
	τρ

άπ
εζ
ας
	μ
ε	

υλ
ικ
ά,
	ε
μπ

ει
ρί
ες
	κ
αι
	

σχ
ετ
ικ
ού

ς	ε
κπ

αι
δε
υτ
ικ
ού

ς	
πό

ρο
υς
.	

Ηλ
εκ
τρ
ον
ικ
ή	
μα

θη
σι
ακ

ή	
πλ

ατ
φ
όρ

μα
	

Τε
χν
ικ
ό	
πρ
οσ
ω
πι
κό
,	

ηθ
οπ
οι
οί
	κ
αι
	

εκ
πα
ιδ
ευ
τι
κο
ί.	
Το
πι
κέ
ς	

αρ
χέ
ς.
	

Εκ
πα
ιδ
ευ
τι
κο
ί	κ
αι
	η
θο
πο
ιο
ί	σ
ε	

δι
άφ

ορ
ου
ς	τ
ομ
εί
ς	

συ
νε
χώ
ς	

Σχ
εδ
ια
σμ
ός
	δ
ιδ
ακ
τι
κώ

ν	
υλ
ικ
ώ
ν.
	

Κα
ιν
οτ
όμ
ες
	σ
τρ
ατ
ηγ
ικ
ές
	α
ξι
ολ
όγ
ησ
ης
	

κα
ι	σ
υσ
τη
μα
το
πο
ίη
ση
ς	.
	

O
n-
	 li
ne
	σ
εμ
ιν
άρ
ια
	

Εφ
αρ
μο
γή
	σ
τη
ν	
πρ
άξ
η	

		 		

Αν
αμ

εν
όμ

εν
ες
	α
λλ
αγ

ές
	κ
αι
	σ
τό
χο
ι	

Γν
ώ
σε
ις
	

Ικ
αν

ότ
ητ
ες
		

Συ
μπ

ερ
ιφ
ορ

ές
	

Ο
ι	σ
υμ
με
τέ
χο
ντ
ες
	α
υξ
άν
ου
ν	
τι
ς	γ
νώ

σε
ις
	το

υς
	

γι
α	
τη
ν	
Εκ
πα
ίδ
ευ
ση
	γ
ια
	τη

ν	
Πα

γκ
όσ
μι
α	

Ιθ
αγ
έν
ει
α 	
(G
CE
).	

Ο
ι	σ
υμ
με
τέ
χο
ντ
ες
	ε
νδ
ια
φ
έρ
ον
τα
ι	γ
ια
	π
ρο
τά
σε
ις
	

κα
ι	σ
χέ
δι
α	
πο
υ	
σχ
εδ
ιά
ζο
ντ
αι
	κ
αι
	/	
ή	

αν
αλ
αμ
βά
νο
ντ
αι
	γ
ια
	τη

ν	
αν
αζ
ήτ
ησ
η	
κο
ιν
ω
νι
κώ

ν	
αλ
λα
γώ

ν.
	

Ο
ι	σ
υμ
με
τέ
χο
ντ
ες
	α
πο
κτ
ού
ν	
κα
ι	/
	ή
	

εν
ισ
χύ
ου
ν	
τι
ς	δ

ικ
ές
	το

υς
	ικ
αν
ότ
ητ
ες
	

σχ
ετ
ικ
ά	
με
	τη

ν	
GC

E.
	

Ο
ι	σ
υμ
με
τέ
χο
ντ
ες
	μ
οι
ρά
ζο
ντ
αι
	

εμ
πε
ιρ
ίε
ς	κ
αι
	δ
ημ
ιο
υρ
γο
ύν
	σ
χέ
σε
ις
	μ
ε	

άλ
λο
υς
	φ
ορ
εί
ς.
	 	

Ο
ι	σ
υμ
με
τέ
χο
ντ
ες
	α
πο
κτ
ού
ν	
κα
ι	/
	ή
	ε
νι
σχ
ύο
υν
	τη

	
στ
άσ
η	
πο
υ	
σχ
ετ
ίζε
τα
ι	μ
ε	
τη
ν	
GC

E.
	

	 Ο
ι	σ
υμ
με
τέ
χο
ντ
ες
	π
αρ
ου
σι
άζ
ου
ν	
με
γα
λύ
τε
ρο
	

εν
δι
αφ

έρ
ον
	κ
αι
	π
ρο
θυ
μί
α	
να
	σ
υμ
με
τά
σχ
ου
ν	
στ
ο	

σχ
εδ
ια
σμ
ό	
κα
ι	τ
η	
δι
κτ
ύω

ση
.	

110 70

The purpose of the evaluation is to frequently provide information on how the measures proposed in
the Agenda are being put into practice, and to what extent the expected results and impact are being
obtained. It serves to assess the need for revision, updating, and/or improvement of the Agenda.

The evaluation process proposed is of both process and impact. This means, on the one hand, to detect
and specify possible failures or imbalances of the process, and on the other, to assess the changes
produced by the Agenda’s execution.

The evaluation processes, as well as the methodology to be followed within it, may be diverse (meaning
quantitative, qualitative, and mixed methods), and must be designed individually in each case.
However, they will always be based on the following aspects: type of programming that has been
designed and the material and human resources available.

The evaluation is divided into four strategic actions:

2.1 Design of the evaluation plan and indicators

2.2 Monitoring

2.3 Information collection and analysis

2.4 Writing the evaluation report

2.1 Design of the evaluation plan and indicators

This step means designing and deciding what type of evaluation is going to be carried out, formulating
the evaluation questions, designing the indicators to measure progress, and identifying the most
appropriate sources and methods for information collection.

The first step must be to determine what aspects need to be evaluated. The following table lists some
of the questions that must be asked to evaluate the Agenda’s implementation. It is not an exhaustive
list, as it should be individualized to each rural setting according to the implementation that has been
carried out, therefore it is intended as only a guide when designing the evaluation:

Achievement of objectives
Is the quality and effectiveness of GCE (Global Citizenship Education) actions being promoted? (
Specific Objective SO.1)

To what extent have GCE training processes been implemented by agents from different
educational fields? (Operational Objective - OO.1.1)
To what extent does the Agenda serve to facilitate the design of GCE actions? (OO.1.2)
To what extent is the Agenda promoting networking, coordination, and complementarity?
(OO.1.3)
To what extent does the Agenda serve to analyze the impact of GCE actions to generate
new proposals? (OO.1.4)

Are attitudes among rural citizens changing? (SO.2
Has participation in GCE processes been promoted in people and social organizations in
rural areas? (OO.2.1)
To what extent have there been changes in the attitudes of citizens in favor of peace,
justice, human rights ...? (OO.2.2) 	 	

11
0	

Ο
ι	σ
υμ
με
τέ
χο
ντ
ες
	δ
ηλ
ώ
νο
υν
	μ
ε	
σα
φ
ήν
ει
α	
το
	

εν
δι
αφ

έρ
ον
	το

υς
	γ
ια
	α
ντ
αλ
λα
γή
	γ
νώ

σε
ω
ν	
με
	

συ
νε
ργ
ατ
ικ
ό	
τρ
όπ
ο,
	μ
ε	
στ
όχ
ο	
τη
	β
ελ
τί
ω
ση
	τη

ς	
γν
ώ
ση
ς	σ

χε
τι
κά
	μ
ε	
τη
ν	
Εκ
πα
ίδ
ευ
ση
	γ
ια
	τη

ν	
Πα

γκ
όσ
μι
α	
Ιθ
αγ
έν
ει
α.
	

Ο
ι	σ
υμ
με
τέ
χο
ντ
ες
	α
πο
κτ
ού
ν	
κα
ι	/
	ή
	

εν
ισ
χύ
ου
ν	
τη
	δ
ικ
ή	
το
υς
	δ
ικ
τύ
ω
ση
	κ
α ι
	

συ
νε
ργ
ατ
ικ
ές
	ε
ργ
ασ
ια
κέ
ς	ι
κα
νό
τη
τε
ς.
	

Ο
ι	σ
υμ
με
τέ
χο
ντ
ες
	π
αρ
ου
σι
άζ
ου
ν	
με
γα
λύ
τε
ρο
	

εν
δι
αφ

έρ
ον
	κ
αι
	π
ρο
θυ
μί
α	
να
	σ
υμ
με
τά
σχ
ου
ν	
στ
η	

συ
νε
ργ
ατ
ικ
ή	
ερ
γα
σί
α,
	σ
τη
	δ
ικ
τύ
ω
ση
	κ
αι
	σ
τη
ν	

υι
οθ
έτ
ησ
η	
κα
ι	ε
νσ
ω
μά
τω
ση
	μ
ια
ς	σ

υν
ερ
γα
τι
κή
ς	

στ
άσ
ης
	σ
τη
ν	
αν
άπ
τυ
ξη
	ε
κπ
αι
δε
υτ
ικ
ώ
ν	
δρ
άσ
εω

ν.
		

		 2.
1.
1	
Εκ
πα
ίδ
ευ
ση
	

		

Κρ
ιτ
ήρ

ια
	α
ξι
ολ
όγ
ησ

ης
	

Ερ
γα

λε
ία
	α
ξι
ολ
όγ
ησ

ης
	

Δε
ίκ
τε
ς	π

ρο
όδ

ου
-Π
ρο

ϊό
ντ
α	

Ο
ρι
σμ
έν
οι
	σ
υμ
με
τέ
χο
ντ
ες
	α
να
λα
μβ
άν
ου
ν	
έν
α	

συ
νε
ργ
ατ
ικ
ό	
έρ
γο
	ε
ργ
ασ
ία
ς	μ

ε	
άλ
λο
υς
	

φ
ορ
εί
ς,
	ε
νσ
ω
μα
τώ
νο
ντ
ας
	ν
έε
ς	ε
κπ
αι
δε
υτ
ικ
ές
	

με
θο
δο
λο
γί
ες
	κ
αι
	σ
τρ
ατ
ηγ
ικ
ές
.		

Συ
νε
ντ
εύ
ξε
ις
	μ
ε	
το
υς
	σ
υμ
με
τέ
χο
ντ
ες
.	

	Κ
οι
νό
	σ
χέ
δι
ο	
με
	κ
αι
νο
τό
με
ς	π

ρο
τά
σε
ις
	

δρ
άσ
ης
.	

o	
Έκ
θε
ση
	δ
ρα
στ
ηρ
ιό
τη
τα
ς		

o	
Υλ
ικ
ά	
κα
ι	π
αρ
ου
σι
άσ
ει
ς	π

ου
	π
αρ
ου
σι
άζ
ον
τα
ι	/
	

χρ
ησ
ιμ
οπ
οι
ού
ντ
αι
	

o	
Υπ
ογ
ρα
φ
ές
	ο
μά
δω

ν	
συ
μμ
ετ
εχ
όν
τω
ν	

o	
Φ
ω
το
γρ
αφ

ίε
ς	δ

ρα
στ
ηρ
ιό
τη
τα
ς	

Ο
ρι
σμ
έν
οι
	σ
υμ
με
τέ
χο
ντ
ες
	κ
αθ
ορ
ίζο

υν
	κ
αι
	

εφ
αρ
μό
ζο
υν
	ε
κπ
αι
δε
υτ
ικ
ές
	π
ρο
τά
σε
ις
	σ
ε	

συ
νε
ργ
ασ
ία
	ή
	ω
ς	μ

έρ
ος
	ε
νό
ς	ε
υρ
ύτ
ερ
ου
	

δι
κτ
ύο
υ.
	

Έγ
γρ
αφ

ο	
-	Α
να
λυ
τι
κή
	έ
κθ
εσ
η	
σχ
ετ
ικ
ά	
με
	

τη
	ν
έα
	π
ρα
κτ
ικ
ή	
στ
ην
	π
ρά
ξη
.	

o	
Έκ
θε
ση
	δ
ρα
στ
ηρ
ιό
τη
τα
ς	

o	
Υλ
ικ
ά	
κα
ι	π
αρ
ου
σι
άσ
ει
ς	π

ου
	π
αρ
ου
σι
άζ
ον
τα
ι	/
	

χρ
ησ
ιμ
οπ
οι
ού
ντ
αι
	

o	
Υπ
ογ
ρα
φ
ές
	ο
μά
δω

ν	
συ
μμ
ετ
εχ
όν
τω
ν	

o	
Φ
ω
το
γρ
αφ

ίε
ς	δ

ρα
στ
ηρ
ιό
τη
τα
ς	

Ο
ρι
σμ
έν
οι
	σ
υμ
με
τέ
χο
ντ
ες
	μ
οι
ρά
ζο
ντ
αι
	

ση
μα
ντ
ικ
ές
	π
λη
ρο
φ
ορ
ίε
ς,
	α
ντ
αλ
λά
σσ
ου
ν	

αξ
ιο
λο
γή
σε
ις
	κ
αι
	π
ρο
βλ
ημ
ατ
ισ
μο
ύς
	κ
αι
	

εν
ισ
χύ
ου
ν	
τα
	δ
ίκ
τυ
α.
	

Κα
τα
γρ
αφ

ή	
κα
ι	α
νά
λυ
ση
	τω

ν	
δρ
άσ
εω

ν	
πο
υ	
έχ
ου
ν	
αν
αλ
ηφ

θε
ί:	
πο
σό
τη
τα
	κ
αι
	

πο
ιό
τη
τα
	τω

ν	
συ
νε
ισ
φ
ορ
ώ
ν.
	 Γε
νι
κά
	

επ
ίπ
εδ
ο	
συ
μμ
ετ
οχ
ής
.	

o	
Ισ
το
σε
λί
δα
	μ
ε	
υλ
ικ
ά,
	ε
μπ
ει
ρί
ες
	κ
αι
	σ
χε
τι
κο
ύς
	

εκ
πα
ιδ
ευ
τι
κο
ύς
	π
όρ
ου
ς.
	

Ο
ρι
σμ
έν
οι
	σ
υμ
με
τέ
χο
ντ
ες
	ε
νσ
ω
μα
τώ
νο
υν
	

σχ
ετ
ικ
ές
	π
λη
ρο
φ
ορ
ίε
ς,
	ε
πι
κα
ιρ
οπ
οι
ού
ν	
τα
	

ευ
ρή
μα
τα
	τη

ς	έ
ρε
υν
ας
	κ
αι
	μ
οι
ρά
ζο
ντ
αι
	τη

	
χα
ρτ
ογ
ρά
φ
ησ
η	
με
	ά
λλ
ου
ς	π

αρ
άγ
ον
τε
ς.
	

Μ
ητ
ρώ

ο	
ση
μα
ντ
ικ
ώ
ν	
κα
ι	κ
αι
νο
τό
μω

ν	
εγ
γρ
άφ

ω
ν.
	

o	
Ισ
το
σε
λί
δα
	μ
ε	
θε
μα
τι
κο
ύς
	χ
άρ
τε
ς:
	κ
αν
ον
ισ
μο
ύς
,	

εμ
πε
ιρ
ίε
ς,
	έ
ργ
α	
κα
ι	φ

ορ
εί
ς.
	

		

111

71

Implementation and process
Have all the proposed measures been implemented?
What has been the scope of these measures?
What difficulties have come up in the implementation of these measures?
What has been the degree of involvement of the work teams, organizations, and others
involved?
Has the communication between the work teams been adequate, effective, clear, and
sufficiently frequent?
Has the coordination been effective?
Has the technical facilitation team performed their duties well?
Have the opinions and specific needs of different social groups (by age, gender, or cultural,
religious and/or functional diversity) been taken into account?

Results and impact
Agent training:

What lessons (meaning knowledge, values, or attitudes) have been learned in relation to
the GCE by the agents who have participated in the training?

 Have the new approaches been included in the professional practice of these agents?
 Are there new measures created to include the global dimension in the actions of NGOs,

Civil Society Organisations, Local Bodies, educational centres ...?
Networking:
 Have new coordination spaces been created?
 Have networks of work, mutual support, exchange, etc. been created?

Are actions or projects jointly planned?
Have different agents been able to carry out actions in a coordinated and complementary
manner?

Civil society participation:
Is there a greater involvement of people from civil society in the problems of
municipalities?
Which social groups are the most active in local participation?
Have procedures and spaces for debate that allow active participation in the
municipality/region been created?
Are there new proposals from civil society groups to respond to the municipality’s social
problems?

Research:
Is the impact of the implemented GCE actions known?
Are the results of the research useful for planning new GCE actions?
Have the research actions been used to design actions that are appropriate to the
circumstances and characteristics of the rural environment?
What knowledge have the people participating in the research acquired?
Have new proposals for action been generated?

Based on the evaluation questions, the indicators used to monitor and track implementation are
created. The indicators can be quantitative or qualitative, they are not methods and, on the contrary,
their use in a combined way is recommended. The following are the characteristics that the impact
indicators must have:

● They express the changes generated from the Agenda’s implementation. They should allow
comparison with the situation prior to the program’s implementation and in the successive
programmed evaluation cuts. For this, it is necessary to have the so-called "baseline," and the
moments of intermediate, final, and impact evaluation. 	 	

11
1	

	 Δρ
άσ

η	
Υπ

εύ
θυ

νο
ς	τ
ης
	δ
ρά

ση
ς	

Ο
μά

δα
	σ
τό
χο
ς	

Πε
ρί
οδ

ος
	

υλ
οπ

οί
ησ

ης
	τη

ς	
δρ

άσ
ης
	

Θ
έμ
α	
-	π

ερ
ιε
χό
με
νο
	δ
ρά

ση
ς	

Ημ
έρ
ες
	κ
ατ
άρ

τι
ση

ς	μ
ε	

στ
όχ
ο	
κο
ιν
ω
νι
κέ
ς	

ορ
γα

νώ
σε
ις
	

Εκ
πα
ιδ
ευ
τι
κή
	ο
μά
δα
.	

Κα
θη
γη
τέ
ς.
	Ε
κπ
αι
δε
υτ
ές
	

Μ
ΚΟ

	·	
Ο
ΚΠ

.	

Νέ
ες
,	γ
υν
αι
κε
ίε
ς,
	

δι
απ
ολ
ιτ
ισ
μι
κέ
ς	κ
αι
	ά
λλ
ες
	

ομ
άδ
ες
	κ
αι
	ε
νώ

σε
ις
.	

3	
ος
	,	
7	
ος
	,	
10
	

ος
μή
να
ς	

Κα
τα
νό
ησ
η	
στ
ρα
τη
γι
κώ

ν	
κα
ι	

δρ
ασ
τη
ρι
οτ
ήτ
ω
ν	
γι
α	
ερ
γα
σί
α	
σε
	

ομ
άδ
ες
,	γ
ια
	ε
πι
πτ
ώ
σε
ις
	κ
αι
	κ
οι
νω

νι
κή
	

κι
νη
το
πο
ίη
ση
	.	

		

Αν
αμ

εν
όμ

εν
ες
	α
λλ
αγ

ές
	κ
αι
	σ
τό
χο
ι	

Γν
ώ
σε
ις
	

Ικ
αν

ότ
ητ
ες
		

Συ
μπ

ερ
ιφ
ορ

ές
	

Ο
ι	σ
υμ
με
τέ
χο
ντ
ες
	κ
αι
	ο
ι	σ
υλ
λο
γι
κό
τη
τε
ς	

κα
τα
νο
ού
ν	
τι
ς	α

ρχ
ές
	κ
αι
	τι
ς	β

ασ
ικ
ές
	τε
χν
ικ
ές
	τη

ς	
συ
μμ
ετ
οχ
ικ
ής
	δ
ρά
ση
ς-
έρ
ευ
να
ς	γ
ια
	το

	σ
χε
δι
ασ
μό
	

κα
ι	τ
ην
	ε
φ
αρ
μο
γή
	τέ
το
ιω
ν	
ερ
γα
λε
ίω
ν	
στ
ην
	

ερ
γα
σί
α	
στ
ο	
έδ
αφ

ος
. 	

Ο
ι	σ
υμ
με
τέ
χο
ντ
ες
	κ
αι
	ο
ι	σ
υλ
λο
γι
κο
ί	φ

ορ
εί
ς	

εί
να
ι	σ
ε	
θέ
ση
	ν
α	
αν
απ
τύ
ξο
υν
	ο
μα
δι
κή
	

ερ
γα
σί
α	
κα
ι	ε
φ
αρ
μο
γή
	μ
εθ
οδ
ολ
ογ
ικ
ώ
ν	

εφ
αρ
μο
γώ

ν	
ικ
αν
ώ
ν	
να
	ο
λο
κλ
ηρ
ώ
σο
υν
	α
πό
	

κο
ιν
ού
	τι
ς	δ

ια
γν
ω
στ
ικ
ές
	α
να
λύ
σε
ις
	κ
αι
	ν
α	

αξ
ιο
λο
γή
σο
υν
	τι
ς	δ

ια
δι
κα
σί
ες
	κ
αι
	τα

	
απ
οτ
ελ
έσ
μα
τα
.	

Ο
ι	σ
υμ
με
τέ
χο
ντ
ες
	κ
αι
	ο
ι	σ
υλ
λο
γι
κό
τη
τε
ς	

επ
ιδ
ει
κν
ύο
υν
	μ
ια
	α
νο
ικ
τή
,	σ
εβ
ασ
τή
,	κ
ρί
σι
μη
	κ
αι
	

θε
τι
κή
	σ
τά
ση
	α
πέ
να
ντ
ι	σ
τη
ν	
αν
άπ
τυ
ξη
	

συ
μμ
ετ
οχ
ικ
ώ
ν	
τε
χν
ικ
ώ
ν	
έρ
ευ
να
ς-
δρ
άσ
ης
.	

Ο
ι	σ
υμ
με
τέ
χο
ντ
ες
	κ
αι
	τα

	σ
υλ
λο
γι
κά
	ό
ργ
αν
α	
εί
να
ι	

δυ
να
μι
κέ
ς	ο

μά
δε
ς	κ
αι
	ε
φ
αρ
μό
ζο
υν
	σ
υλ
λο
γι
κέ
ς	

στ
ρα
τη
γι
κέ
ς	ε
ργ
ασ
ία
ς	γ
ια
	το

	σ
χε
δι
ασ
μό
	σ
χε
δί
ω
ν	

δρ
άσ
ης
.	

Ο
ι	σ
υμ
με
τέ
χο
ντ
ες
	κ
αι
	ο
ι	σ
υλ
λο
γι
κό
τη
τε
ς	

γν
ω
ρί
ζο
υν
	τη

ν	
ομ
αδ
ικ
ή	
ερ
γα
σί
α	
κα
ι	ε
ίν
αι
	σ
ε	

θέ
ση
	ν
α	
σχ
εδ
ιά
σο
υν
	ο
μα
δι
κέ
ς	δ

ρά
σε
ις
.	

Ο
ι	σ
υμ
με
τέ
χο
ντ
ες
	κ
αι
	ο
ι	σ
υλ
λο
γι
κό
τη
τε
ς	

επ
ιδ
ει
κν
ύο
υν
	μ
ια
	α
νο
ικ
τή
	σ
τά
ση
	α
πέ
να
ντ
ι	σ
ε	

πρ
οτ
άσ
ει
ς	γ
ια
	κ
οι
νή
	δ
ρά
ση
	μ
ε	
άλ
λο
υς
	

πα
ρά
γο
ντ
ες
,	κ
αθ
ώ
ς	κ
αι
	ν
α	
εί
να
ι	α
νο
ικ
τέ
ς	σ

ε	
πρ
οτ
άσ
ει
ς	γ
ια
	α
λλ
αγ
ή.
	

Ο
ι	σ
υμ
με
τέ
χο
ντ
ες
	κ
αι
	ο
ι	σ
υλ
λο
γι
κό
τη
τε
ς	

κα
τα
νο
ού
ν	
τι
ς	α

ρχ
ές
	κ
αι
	τι
ς	κ
ύρ
ιε
ς	σ

τρ
ατ
ηγ
ικ
ές
	

δρ
άσ
ης
	κ
αι
	α
ντ
ίκ
τυ
πο
υ.
	

Ο
ι	σ
υμ
με
τέ
χο
ντ
ες
	κ
αι
	ο
ι	σ
υλ
λο
γι
κό
τη
τε
ς	ε
ίν
αι
	

σε
	θ
έσ
η	
να
	σ
χε
δι
άσ
ου
ν	
κο
ιν
ές
	σ
τρ
ατ
ηγ
ικ
ές
	

γι
α	
ομ
αδ
ικ
ές
	ε
νέ
ργ
ει
ες
.	

Ο
ι	σ
υμ
με
τέ
χο
ντ
ες
	κ
αι
	ο
ι	σ
υλ
λο
γι
κό
τη
τε
ς	

επ
ιδ
ει
κν
ύο
υν
	μ
ια
	σ
υν
επ
ή,
	ε
νε
ργ
ό,
	κ
ρι
τι
κή
	κ
αι
	

θε
τι
κή
	σ
τά
ση
	α
πέ
να
ντ
ι	σ
τη
ν	
αν
άπ
τυ
ξη
	κ
οι
νώ

ν	
δρ
άσ
εω

ν	
με
	κ
οι
νω

νι
κό
	α
ντ
ίκ
τυ
πο
. 	

112 70

The purpose of the evaluation is to frequently provide information on how the measures proposed in
the Agenda are being put into practice, and to what extent the expected results and impact are being
obtained. It serves to assess the need for revision, updating, and/or improvement of the Agenda.

The evaluation process proposed is of both process and impact. This means, on the one hand, to detect
and specify possible failures or imbalances of the process, and on the other, to assess the changes
produced by the Agenda’s execution.

The evaluation processes, as well as the methodology to be followed within it, may be diverse (meaning
quantitative, qualitative, and mixed methods), and must be designed individually in each case.
However, they will always be based on the following aspects: type of programming that has been
designed and the material and human resources available.

The evaluation is divided into four strategic actions:

2.1 Design of the evaluation plan and indicators

2.2 Monitoring

2.3 Information collection and analysis

2.4 Writing the evaluation report

2.1 Design of the evaluation plan and indicators

This step means designing and deciding what type of evaluation is going to be carried out, formulating
the evaluation questions, designing the indicators to measure progress, and identifying the most
appropriate sources and methods for information collection.

The first step must be to determine what aspects need to be evaluated. The following table lists some
of the questions that must be asked to evaluate the Agenda’s implementation. It is not an exhaustive
list, as it should be individualized to each rural setting according to the implementation that has been
carried out, therefore it is intended as only a guide when designing the evaluation:

Achievement of objectives
Is the quality and effectiveness of GCE (Global Citizenship Education) actions being promoted? (
Specific Objective SO.1)

To what extent have GCE training processes been implemented by agents from different
educational fields? (Operational Objective - OO.1.1)
To what extent does the Agenda serve to facilitate the design of GCE actions? (OO.1.2)
To what extent is the Agenda promoting networking, coordination, and complementarity?
(OO.1.3)
To what extent does the Agenda serve to analyze the impact of GCE actions to generate
new proposals? (OO.1.4)

Are attitudes among rural citizens changing? (SO.2
Has participation in GCE processes been promoted in people and social organizations in
rural areas? (OO.2.1)
To what extent have there been changes in the attitudes of citizens in favor of peace,
justice, human rights ...? (OO.2.2) 	 	

11
2	

		

Κρ
ιτ
ήρ

ια
	α
ξι
ολ
όγ
ησ

ης
	

Ερ
γα

λε
ία
	α
ξι
ολ
όγ
ησ

ης
	

Δε
ίκ
τε
ς	π

ρο
όδ

ου
-Π
ρο

ϊό
ντ
α	

Ο
ρι
σμ
έν
οι
	σ
υμ
με
τέ
χο
ντ
ες
	κ
αι
	σ
υλ
λο
γι
κέ
ς	

ορ
γα
νώ

σε
ις
	δ
εσ
με
ύο
ντ
αι
	ν
α	
αν
αλ
άβ
ου
ν	
δρ
άσ
η,
	

συ
μπ
ερ
ιλ
αμ
βα
νο
μέ
νη
ς	μ

ια
ς	σ

υμ
με
το
χι
κή
ς	

αν
άλ
υσ
ης
	κ
αι
	δ
ια
δι
κα
σί
ας
	α
ξι
ολ
όγ
ησ
ης
,	π
ίσ
ω
	σ
το
	

χώ
ρο
	ε
ργ
ασ
ία
ς	τ
ου
ς.
	

Ερ
ω
τη
μα
το
λό
γι
ο	
γι
α	
τη
	ν
έα
	γ
νώ

ση
,	ν
έα
	

κα
τα
νό
ησ
η.
	

Σχ
έδ
ιο
	δ
ρα
στ
ηρ
ιό
τη
τε
ς	.
	

o	
Σχ
εδ
ια
σμ
ός
	κ
ατ
άρ
τι
ση
ς		

o	
Έκ
θε
ση
	δ
ρα
στ
ηρ
ιο
τή
τω
ν	
	

o	
Υλ
ικ
ά	
κα
ι	δ
ρα
στ
ηρ
ιό
τη
τε
ς	π

ου
	

χρ
ησ
ιμ
οπ
οι
ού
ντ
αι
		

o	
Αξ
ι ο
λό
γη
ση
	ο
μά
δα
ς	σ

υμ
με
τε
χό
ντ
ω
ν	

o	
Συ
μμ
ετ
έχ
ω
ν	
ομ
άδ
α	
υπ
ογ
ρα
φ
ές
	

Μ
ερ
ικ
οί
	α
πό
	το

υς
	σ
υμ
με
τέ
χο
ντ
ες
	σ
υν
ερ
γά
ζο
ντ
αι
	

με
	ο
μά
δε
ς	κ
αι
	/	
ή	
δρ
ασ
τη
ρι
ότ
ητ
ες
	σ
χε
δι
ασ
μο
ύ	

πο
υ	
θα
	δ
ιε
ξα
χθ
ού
ν	
σε
	ο
μά
δε
ς	ε
ργ
ασ
ία
ς.
	

Ερ
ω
τη
μα
το
λό
γι
ο	
γι
α	
τη
	ν
έα
	γ
νώ

ση
,	ν
έα
	

κα
τα
νό
ησ
η.
	

Σχ
έδ
ιο
	δ
ρα
στ
ηρ
ιό
τη
τε
ς	.
	

Ο
ρι
σμ
έν
οι
	σ
υμ
με
τέ
χο
ντ
ες
	κ
αι
	σ
υλ
λο
γι
κέ
ς	

ορ
γα
νώ

σε
ις
	δ
εσ
με
ύο
ντ
αι
	ν
α	
σχ
εδ
ιά
σο
υν
	κ
αι
	ν
α	

εφ
αρ
μό
σο
υν
	μ
ια
	κ
οι
νή
	κ
ιν
ητ
οπ
οί
ησ
η	
ή	
δρ
άσ
η	

επ
ίπ
τω
ση
ς.
	

Ερ
ω
τη
μα
το
λό
γι
ο	
γι
α	
τη
	ν
έα
	γ
νώ

ση
,	ν
έα
	

κα
τα
νό
ησ
η.
	

Σχ
έδ
ιο
	δ
ρα
στ
ηρ
ιό
τη
τε
ς	.
	

Αν
άλ
υσ
η	
τω
ν	
νέ
ω
ν	
πρ
ακ
τι
κώ

ν	
κα
ι	τ
ω
ν	

επ
ιπ
τώ
σε
ώ
ν	
το
υς
.	

Αν
αφ

ορ
ά	
σχ
ετ
ικ
ά	
με
	τη

ν	
πα
ρα
κο
λο
ύθ
ησ
η.
	

o
Ημ

ερ
ολ
όγ
ιο
	π
εδ
ίο
υ	
/	π

ρα
κτ
ικ
ά	

συ
νε
δρ
ιά
σε
ω
ν	

		 	
	

113

71

Implementation and process
Have all the proposed measures been implemented?
What has been the scope of these measures?
What difficulties have come up in the implementation of these measures?
What has been the degree of involvement of the work teams, organizations, and others
involved?
Has the communication between the work teams been adequate, effective, clear, and
sufficiently frequent?
Has the coordination been effective?
Has the technical facilitation team performed their duties well?
Have the opinions and specific needs of different social groups (by age, gender, or cultural,
religious and/or functional diversity) been taken into account?

Results and impact
Agent training:

What lessons (meaning knowledge, values, or attitudes) have been learned in relation to
the GCE by the agents who have participated in the training?

 Have the new approaches been included in the professional practice of these agents?
 Are there new measures created to include the global dimension in the actions of NGOs,

Civil Society Organisations, Local Bodies, educational centres ...?
Networking:
 Have new coordination spaces been created?
 Have networks of work, mutual support, exchange, etc. been created?

Are actions or projects jointly planned?
Have different agents been able to carry out actions in a coordinated and complementary
manner?

Civil society participation:
Is there a greater involvement of people from civil society in the problems of
municipalities?
Which social groups are the most active in local participation?
Have procedures and spaces for debate that allow active participation in the
municipality/region been created?
Are there new proposals from civil society groups to respond to the municipality’s social
problems?

Research:
Is the impact of the implemented GCE actions known?
Are the results of the research useful for planning new GCE actions?
Have the research actions been used to design actions that are appropriate to the
circumstances and characteristics of the rural environment?
What knowledge have the people participating in the research acquired?
Have new proposals for action been generated?

Based on the evaluation questions, the indicators used to monitor and track implementation are
created. The indicators can be quantitative or qualitative, they are not methods and, on the contrary,
their use in a combined way is recommended. The following are the characteristics that the impact
indicators must have:

● They express the changes generated from the Agenda’s implementation. They should allow
comparison with the situation prior to the program’s implementation and in the successive
programmed evaluation cuts. For this, it is necessary to have the so-called "baseline," and the
moments of intermediate, final, and impact evaluation. 	 	

11
3	

Δι
κτ
ύω

ση
	

Δρ
άσ

η	
Υπ

εύ
θυ

νο
ς	τ
ης
	δ
ρά

ση
ς	

Ο
μά

δα
	σ
τό
χο
ς	

Πε
ρί
οδ

ος
	υ
λο
πο

ίη
ση

ς	τ
ης
	δ
ρά

ση
ς	

Δη
μι
ου

ργ
ία
	το

πι
κώ

ν	
ομ

άδ
ω
ν	
συ

ντ
ον
ισ
μο

ύ	

Μ
ΚΟ

	/	
Ο
ΚΟ

	
Εκ
πα
ιδ
ευ
τι
κά
	κ
έν
τρ
α	

Δά
σκ
αλ
οι
	

Νε
ολ
αί
α	

Το
πι
κέ
ς	α

ρχ
ές
	

Ο
ι	σ
υμ
με
τέ
χο
ντ
ες
	φ
ορ
εί
ς	κ
ατ
αν
οο
ύν
	τη

	G
CE
	ω
ς	μ

εθ
οδ
ολ
ογ
ία
	

γι
α	
τη
ν	
κα
τα
νό
ησ
η	
το
πι
κώ

ν	
κα
ι	π
αγ
κό
σμ
ιω
ν	
πρ
οβ
λη
μά
τω
ν.
	

Ο
ι	σ
υμ
με
τέ
χο
ντ
ες
	φ
ορ
εί
ς	α

να
γν
ω
ρί
ζο
υν
	τη

	σ
ημ
ασ
ία
	τη

ς	G
CE
	

ω
ς	σ

τρ
ατ
ηγ
ικ
ής
	το

πι
κή
ς	α

νά
πτ
υξ
ης
.	Ο

ι	φ
ορ
εί
ς	κ
ατ
αν
οο
ύν
	τη

ν	
αν
άγ
κη
	δ
ρά
ση
ς	ε
ντ
ός
	ε
νό
ς	δ

ικ
τύ
ου
	γ
ια
	τη

ν	
εδ
ρα
ίω
ση
	τη

ς	
ορ
γα
νω

τι
κή
ς	ε
νί
σχ
υσ
ης
	κ
αι
	τη

ν	
αν
άπ
τυ
ξη
	σ
τρ
ατ
ηγ
ικ
ώ
ν	

ευ
ρε
ία
ς	ε
μβ
έλ
ει
ας
.		
	

		

Αν
αμ

εν
όμ

εν
ες
	α
λλ
αγ

ές
	κ
αι
	σ
τό
χο
ι	

Γν
ώ
σε
ις
	

κα
νό
τη
τε
ς		

Συ
μπ

ερ
ιφ
ορ

ές
	

Ο
ι	σ
υμ
με
τέ
χο
ντ
ες
	φ
ορ
εί
ς	κ
ατ
αν
οο
ύν
	το

	G
CE
	ω
ς	

με
θο
δο
λο
γί
α	
γι
α	
τη
ν	
κα
τα
νό
ησ
η	
το
πι
κώ

ν	
κα
ι	

πα
γκ
όσ
μι
ω
ν	
πρ
οβ
λη
μά
τω
ν.
	

Ο
ι	σ
υμ
με
τέ
χο
ντ
ες
	φ
ορ
εί
ς	α

να
γν
ω
ρί
ζο
υν
	τη

	
ση
μα
σί
α	
τη
ς	G

CE
	ω
ς	σ

τρ
ατ
ηγ
ικ
ής
	το

πι
κή
ς	

αν
άπ
τυ
ξη
ς.
	

Ο
ι	φ

ορ
εί
ς	κ
ατ
αν
οο
ύν
	τη

ν	
αν
άγ
κη
	δ
ρά
ση
ς	ε
ντ
ός
	

εν
ός
	δ
ικ
τύ
ου
	γ
ια
	τη

ν	
εδ
ρα
ίω
ση
	τη

ς	ο
ργ
αν
ω
τι
κή
ς	

εν
ίσ
χυ
ση
ς	κ
αι
	τη

ν	
αν
άπ
τυ
ξη
	σ
τρ
ατ
ηγ
ικ
ώ
ν	
ευ
ρε
ία
ς	

εμ
βέ
λε
ια
ς.
	

Ο
ι	σ
υμ
με
τέ
χο
ντ
ες
	φ
ορ
εί
ς	β

ελ
τι
ώ
νο
υν
	

τη
ν	
ικ
αν
ότ
ητ
ά	
το
υς
	γ
ια
	σ
υν
ερ
γα
σί
α.
	

Ο
ι	σ
υμ
με
τέ
χο
ντ
ες
	φ
ορ
εί
ς	ε
πι
δε
ικ
νύ
ου
ν	

τη
ν	
πρ
οθ
υμ
ία
	το

υς
	ν
α	
αν
αλ
άβ
ου
ν	

συ
νε
ργ
ατ
ικ
ή	
συ
νε
ργ
ασ
ία
	μ
ε	
άλ
λε
ς	

ον
τό
τη
τε
ς	κ
αι
	ο
μά
δε
ς.
	

Ο
ι	σ
υμ
με
τέ
χο
ντ
ες
	δ
ημ
όσ
ιο
ι	κ
αι
	

ιδ
ιω
τι
κο
ί	φ

ορ
εί
ς	α

να
πτ
ύσ
σο
υν
	/	

βε
λτ
ιώ
νο
υν
	τα

	κ
αν
άλ
ια
	σ
υμ
με
το
χή
ς	

στ
ις
	α
γρ
οτ
ικ
ές
	π
ερ
ιο
χέ
ς.
	

Ο
ι	σ
υμ
με
τέ
χο
υσ
ες
	ο
ικ
ον
ομ
ικ
ές
	ο
ντ
ότ
ητ
ες
	

επ
ιδ
ει
κν
ύο
υν
	μ
ια
	α
νο
ικ
τή
	κ
αι
	θ
ετ
ικ
ή	
στ
άσ
η	
απ
έν
αν
τι
	

σε
	ά
λλ
ες
	ο
ντ
ότ
ητ
ες
	κ
αι
	κ
οι
νή
	το

υς
	δ
ρά
ση
.	

Ο
ι	σ
υμ
με
τέ
χο
ντ
ες
	φ
ορ
εί
ς	ε
ίν
αι
	σ
ε	
θέ
ση
	ν
α	

υπ
οσ
τη
ρί
ζο
υν
	α
πό
	κ
οι
νο
ύ	
τι
ς	δ

ια
δι
κα
σί
ες
	G
CE
.	

Ο
ι	σ
υμ
με
τέ
χο
ντ
ες
	φ
ορ
εί
ς	ε
ίν
αι
	σ
ε	
θέ
ση
	ν
α	

δη
μι
ου
ργ
ήσ
ου
ν	
συ
μμ
αχ
ίε
ς	γ
ια
	τη

ν	
αν
άπ
τυ
ξη
	τη

ς	G
CE
.	

		
Κρ

ιτ
ήρ

ια
	α
ξι
ολ
όγ
ησ

ης
	

Ερ
γα

λε
ία
	α
ξι
ολ
όγ
ησ

ης
	

Δε
ίκ
τε
ς	π

ρο
όδ

ου
-Π
ρο

ϊό
ντ
α	

Συ
μμ
ετ
οχ
ή	
δι
αφ

όρ
ω
ν	
κο
ιν
οτ
ικ
ώ
ν	
αν
τι
πρ
οσ
ώ
πω

ν,
	

συ
μπ
ερ
ιλ
αμ
βα
νο
μέ
νω

ν	
το
πι
κώ

ν	
κα
ι	ε
πα
ρχ
ια
κώ

ν	
φ
ορ
έω

ν.
	

Ερ
ω
τη
μα
το
λό
γι
ο	
γι
α	
εμ
πλ
εκ
όμ
εν
ου
ς	

φ
ορ
εί
ς	κ
αι
	ο
ργ
αν
ισ
μο
ύς
	.	

Συ
μφ

ω
νί
ες
	σ
υν
ερ
γα
σί
ας
	μ
ετ
αξ
ύ	
ον
το
τή
τω
ν.
	

Σχ
εδ
ια
σμ
ός
	δ
ια
δι
κα
σι
ώ
ν	
κα
ι	δ
ρα
στ
ηρ
ιο
τή
τω
ν	
GC

E.
	

•
Έκ
θε
ση
	δ
ρα
στ
ηρ
ιό
τη
τα
ς	γ
ια
	α
νά
λυ
ση
	

114 70

The purpose of the evaluation is to frequently provide information on how the measures proposed in
the Agenda are being put into practice, and to what extent the expected results and impact are being
obtained. It serves to assess the need for revision, updating, and/or improvement of the Agenda.

The evaluation process proposed is of both process and impact. This means, on the one hand, to detect
and specify possible failures or imbalances of the process, and on the other, to assess the changes
produced by the Agenda’s execution.

The evaluation processes, as well as the methodology to be followed within it, may be diverse (meaning
quantitative, qualitative, and mixed methods), and must be designed individually in each case.
However, they will always be based on the following aspects: type of programming that has been
designed and the material and human resources available.

The evaluation is divided into four strategic actions:

2.1 Design of the evaluation plan and indicators

2.2 Monitoring

2.3 Information collection and analysis

2.4 Writing the evaluation report

2.1 Design of the evaluation plan and indicators

This step means designing and deciding what type of evaluation is going to be carried out, formulating
the evaluation questions, designing the indicators to measure progress, and identifying the most
appropriate sources and methods for information collection.

The first step must be to determine what aspects need to be evaluated. The following table lists some
of the questions that must be asked to evaluate the Agenda’s implementation. It is not an exhaustive
list, as it should be individualized to each rural setting according to the implementation that has been
carried out, therefore it is intended as only a guide when designing the evaluation:

Achievement of objectives
Is the quality and effectiveness of GCE (Global Citizenship Education) actions being promoted? (
Specific Objective SO.1)

To what extent have GCE training processes been implemented by agents from different
educational fields? (Operational Objective - OO.1.1)
To what extent does the Agenda serve to facilitate the design of GCE actions? (OO.1.2)
To what extent is the Agenda promoting networking, coordination, and complementarity?
(OO.1.3)
To what extent does the Agenda serve to analyze the impact of GCE actions to generate
new proposals? (OO.1.4)

Are attitudes among rural citizens changing? (SO.2
Has participation in GCE processes been promoted in people and social organizations in
rural areas? (OO.2.1)
To what extent have there been changes in the attitudes of citizens in favor of peace,
justice, human rights ...? (OO.2.2) 	 	

11
4	

Εκ
	ν
έο
υ	
εν
ερ
γο
πο
ίη
ση
	το

υ	
κο
ιν
ω
νι
κο
ύ	
ισ
το
ύ	
απ
ό	

το
ν	
συ
ντ
ον
ισ
μό
	κ
αι
	τη

ν	
εν
ίσ
χυ
ση
	τω

ν	
υφ

ισ
τά
με
νω

ν	
ορ
γα
νώ

σε
ω
ν	
ή	
τη
	δ
ημ
ιο
υρ
γί
α	
νέ
ω
ν.
	

Ο
μά
δα
	ε
στ
ία
ση
ς	γ
ια
	α
ξι
ολ
όγ
ησ
η	
με
	

εμ
πλ
εκ
όμ
εν
ες
	ο
ντ
ότ
ητ
ες
	κ
αι
	

ορ
γα
νι
σμ
ού
ς	.
	

	

Συ
νε
ργ
ασ
ία
	γ
ια
	τη

ν	
αν
άπ
τυ
ξη
	δ
ια
δι
κα
σι
ώ
ν	
κα
ι	

δρ
ασ
τη
ρι
οτ
ήτ
ω
ν	
GC

E.
	

Η	
αν
άλ
υσ
η	
τω
ν	
πλ
ηρ
οφ

ορ
ιώ
ν	

συ
νέ
βα
λε
.	

Συ
μμ
ετ
οχ
ή	
δι
αφ

όρ
ω
ν	
κο
ιν
οτ
ικ
ώ
ν	
αν
τι
πρ
οσ
ώ
πω

ν,
	

συ
μπ
ερ
ιλ
αμ
βα
νο
μέ
νω

ν	
το
πι
κώ

ν	
κα
ι	ε
πα
ρχ
ια
κώ

ν	
φ
ορ
έω

ν.
	

Ο
μα
δι
κέ
ς	/
	α
το
μι
κέ
ς	σ

υν
εν
τε
ύξ
ει
ς.
	

Κο
ιν
οτ
ικ
ά	
φ
όρ
ου
μ	
/	ο

μά
δε
ς	ε
στ
ία
ση
ς.
	

Η	
αν
άλ
υσ
η	
τω
ν	
πλ
ηρ
οφ

ορ
ιώ
ν	
συ
νέ
βα
λε
	

.	
Γρ
απ
τή
	κ
ατ
αγ
ρα
φ
ή	
τω
ν	
δρ
ασ
τη
ρι
οτ
ήτ
ω
ν	
κα
ι	τ
ω
ν	

στ
όχ
ω
ν	
γι
α	
τη
	μ
ελ
έτ
η	
τω
ν	
δρ
ασ
τη
ρι
οτ
ήτ
ω
ν	
το
υ	

GC
E.
	

		 	
	

115

71

Implementation and process
Have all the proposed measures been implemented?
What has been the scope of these measures?
What difficulties have come up in the implementation of these measures?
What has been the degree of involvement of the work teams, organizations, and others
involved?
Has the communication between the work teams been adequate, effective, clear, and
sufficiently frequent?
Has the coordination been effective?
Has the technical facilitation team performed their duties well?
Have the opinions and specific needs of different social groups (by age, gender, or cultural,
religious and/or functional diversity) been taken into account?

Results and impact
Agent training:

What lessons (meaning knowledge, values, or attitudes) have been learned in relation to
the GCE by the agents who have participated in the training?

 Have the new approaches been included in the professional practice of these agents?
 Are there new measures created to include the global dimension in the actions of NGOs,

Civil Society Organisations, Local Bodies, educational centres ...?
Networking:
 Have new coordination spaces been created?
 Have networks of work, mutual support, exchange, etc. been created?

Are actions or projects jointly planned?
Have different agents been able to carry out actions in a coordinated and complementary
manner?

Civil society participation:
Is there a greater involvement of people from civil society in the problems of
municipalities?
Which social groups are the most active in local participation?
Have procedures and spaces for debate that allow active participation in the
municipality/region been created?
Are there new proposals from civil society groups to respond to the municipality’s social
problems?

Research:
Is the impact of the implemented GCE actions known?
Are the results of the research useful for planning new GCE actions?
Have the research actions been used to design actions that are appropriate to the
circumstances and characteristics of the rural environment?
What knowledge have the people participating in the research acquired?
Have new proposals for action been generated?

Based on the evaluation questions, the indicators used to monitor and track implementation are
created. The indicators can be quantitative or qualitative, they are not methods and, on the contrary,
their use in a combined way is recommended. The following are the characteristics that the impact
indicators must have:

● They express the changes generated from the Agenda’s implementation. They should allow
comparison with the situation prior to the program’s implementation and in the successive
programmed evaluation cuts. For this, it is necessary to have the so-called "baseline," and the
moments of intermediate, final, and impact evaluation. 	 	

11
5	

		 Δρ
άσ

η	
Υπ

εύ
θυ

νο
ς	τ
ης
	δ
ρά

ση
ς	

Ο
μά

δα
	σ
τό
χο
ς	

Πε
ρί
οδ

ος
	υ
λο
πο

ίη
ση

ς	τ
ης
	δ
ρά

ση
ς	

Σχ
εδ
ια
σμ

ός
	κ
αι
	

πα
ρα

κο
λο
ύθ

ησ
η	
τη
ς	

αν
άπ

τυ
ξη
ς	τ
ης
	Α
τζ
έν
τα
ς	

GC
E	
σε
	κ
άθ

ε	
πό

λη
.	

Το
πι
κή
	σ
υν
το
νι
στ
ικ
ή	

ομ
άδ
α	

6	
ος
	μ
ήν
ας
	-	
τέ
λο
ς	τ
ου
	

πρ
ογ
ρά
μμ
ατ
ος
	

Ο
ι	σ
υμ
με
τέ
χο
ντ
ες
	κ
ατ
αν
οο
ύν
:	π
ρο
βλ
ήμ
ατ
α	
αν
άπ
τυ
ξη
ς	σ

ε	
το
πι
κό
	κ
αι
	π
αγ
κό
σμ
ιο
	ε
πί
πε
δο
, 	τ
η	
ση
μα
σί
α	
τω
ν	
συ
μμ
αχ
ιώ
ν	

με
τα
ξύ
	τω

ν	
πα
ρα
γό
ντ
ω
ν	
κα
ι	τ
ην
	κ
οι
νή
	ε
υθ
ύν
η	
γι
α	
τη
ν	

πα
γκ
όσ
μι
α	
κα
ι	τ
οπ
ικ
ή	
αν
άπ
τυ
ξη
.	

Ο
ι	σ
υμ
με
τέ
χο
ντ
ες
	ξε
κι
νο
ύν
	τη

	δ
ια
τύ
πω

ση
	π
ρο
τά
σε
ω
ν	
γι
α	

αλ
λα
γή
	μ
ε	
συ
νε
ργ
ατ
ικ
ό	
κα
ι	α
να
λυ
τι
κό
	τρ
όπ
ο.
		

			

Αν
αμ

εν
όμ

εν
ες
	α
λλ
αγ

ές
	κ
αι
	σ
τό
χο
ι	

Γν
ώ
σε
ις
	

Ικ
αν

ότ
ητ
ες
		

Συ
μπ

ερ
ιφ
ορ

ές
	

Ο
ι	σ
υμ
με
τέ
χο
ντ
ες
	κ
ατ
αν
οο
ύν
	τα

	
αν
απ
τυ
ξι
ακ
ά	
πρ
οβ
λή
μα
τα
	σ
ε	
το
πι
κό
	

κα
ι	π
αγ
κό
σμ
ιο
	ε
πί
πε
δο
.	

Ο
ι	σ
υμ
με
τέ
χο
ντ
ες
	κ
ατ
αν
οο
ύν
	τη

	
ση
μα
σί
α	
τω
ν	
συ
μμ
αχ
ιώ
ν	
με
τα
ξύ
	τω

ν	
πα
ρα
γό
ντ
ω
ν	
κα
ι	τ
ην
	κ
οι
νή
	ε
υθ
ύν
η	
γι
α	

τη
ν	
πα
γκ
όσ
μι
α	
κα
ι	τ
οπ
ικ
ή	
αν
άπ
τυ
ξη
.	

Ο
ι	σ
υμ
με
τέ
χο
ντ
ες
	ξε
κι
νο
ύν
	τη

	
δι
ατ
ύπ
ω
ση
	π
ρο
τά
σε
ω
ν	
γι
α	
αλ
λα
γή
	μ
ε	

συ
νε
ργ
ατ
ικ
ό	
κα
ι	α
να
λυ
τι
κό
	τρ
όπ
ο.
	

Ο
ι	σ
υμ
με
τέ
χο
ντ
ες
	α
πο
κτ
ού
ν	
ερ
γα
λε
ία
	γ
ια
	

να
	σ
υν
ερ
γα
στ
ού
ν	
μ ε
	ά
λλ
ου
ς	γ
ια
	τη

ν	
πρ
οώ

θη
ση
	τη

ς	α
νά
πτ
υξ
ης
	σ
ε	
πα
γκ
όσ
μι
ο	

κα
ι	τ
οπ
ικ
ό	
επ
ίπ
εδ
ο.
	

Ο
ι	σ
υμ
με
τέ
χο
ντ
ες
	ε
φ
αρ
μό
ζο
υν
	

συ
νε
ργ
ατ
ικ
ές
	σ
τρ
ατ
ηγ
ικ
ές
	ε
ργ
ασ
ία
ς	

σύ
μφ

ω
να
	μ
ε	
τα
	ε
πι
θυ
μη
τά
	α
πο
τε
λέ
σμ
ατ
α	

κα
ι	σ
ε	
έν
α	
σα
φ
ώ
ς	κ
αθ
ορ
ισ
μέ
νο
	π
λα
ίσ
ιο
.	

Ο
ι	σ
υμ
με
τέ
χο
ντ
ες
	έ
χο
υν
	τη

	δ
υν
ατ
ότ
ητ
α	

να
	σ
χε
δι
άζ
ου
ν	
πρ
οτ
άσ
ει
ς	π

ου
	ε
ίν
αι
	

σχ
ετ
ικ
ές
	κ
αι
	π
ρο
σα
ρμ
οσ
μέ
νε
ς	σ

το
	

συ
γκ
εκ
ρι
μέ
νο
	π
λα
ίσ
ιο
	κ
αι
	τα

	ε
πι
θυ
μη
τά
	

απ
οτ
ελ
έσ
μα
τα
.	

Ο
ι	σ
υμ
με
τέ
χο
ντ
ες
	μ
πο
ρο
ύν
	ν
α	
αλ
λη
λο
επ
ιδ
ρο
ύν
	κ
αι
	ν
α	

πα
ρα
κι
νο
ύν
	το

υς
	ά
λλ
ου
ς	σ

το
	π
λα
ίσ
ιο
	δ
ικ
τύ
ω
ση
ς,
	

αν
αλ
αμ
βά
νο
ντ
ας
	έ
να
	ε
νε
ργ
ό	
κα
ι	ζ
ω
τι
κό
	π
ολ
ιτ
ικ
ό	
ρό
λο
	σ
τη
ν	

επ
ίλ
υσ
η	
τω
ν	
αν
απ
τυ
ξι
ακ
ώ
ν	
πρ
οβ
λη
μά
τω
ν	
σε
	π
αγ
κό
σμ
ιο
	κ
αι
	

το
πι
κό
	ε
πί
πε
δο
.	

		 Ο
ι	σ
υμ
με
τέ
χο
ντ
ες
	μ
πο
ρο
ύν
	ν
α	
εν
σω

μα
τώ
σο
υν
	σ
τη
ν	

κα
θη
με
ρι
νή
	το

υς
	ρ
ου
τί
να
	τη

ν	
υπ
οσ
τή
ρι
ξη
	δ
ρα
στ
ηρ
ιο
τή
τω
ν	
γι
α	

τη
ν	
αε
ιφ
όρ
ο	
αν
άπ
τυ
ξη
	σ
τη
ν	
ύπ
αι
θρ
ο	
κα
ι	ν
α	
ζη
τή
σο
υν
	α
πό
	τι
ς	

αρ
χέ
ς	ν
α	
αν
αλ
άβ
ου
ν	
τη
ν	
ευ
θύ
νη
	το

υς
	γ
ια
	τη

ν	
εν
	λ
όγ
ω
	

αν
άπ
τυ
ξη
.	

116 70

The purpose of the evaluation is to frequently provide information on how the measures proposed in
the Agenda are being put into practice, and to what extent the expected results and impact are being
obtained. It serves to assess the need for revision, updating, and/or improvement of the Agenda.

The evaluation process proposed is of both process and impact. This means, on the one hand, to detect
and specify possible failures or imbalances of the process, and on the other, to assess the changes
produced by the Agenda’s execution.

The evaluation processes, as well as the methodology to be followed within it, may be diverse (meaning
quantitative, qualitative, and mixed methods), and must be designed individually in each case.
However, they will always be based on the following aspects: type of programming that has been
designed and the material and human resources available.

The evaluation is divided into four strategic actions:

2.1 Design of the evaluation plan and indicators

2.2 Monitoring

2.3 Information collection and analysis

2.4 Writing the evaluation report

2.1 Design of the evaluation plan and indicators

This step means designing and deciding what type of evaluation is going to be carried out, formulating
the evaluation questions, designing the indicators to measure progress, and identifying the most
appropriate sources and methods for information collection.

The first step must be to determine what aspects need to be evaluated. The following table lists some
of the questions that must be asked to evaluate the Agenda’s implementation. It is not an exhaustive
list, as it should be individualized to each rural setting according to the implementation that has been
carried out, therefore it is intended as only a guide when designing the evaluation:

Achievement of objectives
Is the quality and effectiveness of GCE (Global Citizenship Education) actions being promoted? (
Specific Objective SO.1)

To what extent have GCE training processes been implemented by agents from different
educational fields? (Operational Objective - OO.1.1)
To what extent does the Agenda serve to facilitate the design of GCE actions? (OO.1.2)
To what extent is the Agenda promoting networking, coordination, and complementarity?
(OO.1.3)
To what extent does the Agenda serve to analyze the impact of GCE actions to generate
new proposals? (OO.1.4)

Are attitudes among rural citizens changing? (SO.2
Has participation in GCE processes been promoted in people and social organizations in
rural areas? (OO.2.1)
To what extent have there been changes in the attitudes of citizens in favor of peace,
justice, human rights ...? (OO.2.2) 	 	

11
6	

Ο
ι	τ
οπ
ικ
ές
	α
ρχ
ές
,	ο
ι	κ
οι
νω

νι
κέ
ς	

ορ
γα
νώ

σε
ις
	κ
αι
	ο
ι	π
ολ
ίτ
ες
	

εν
δι
αφ

έρ
ον
τα
ι	ν
α	
μά
θο
υν
	γ
ια
	ά
λλ
ες
	

εμ
πε
ιρ
ίε
ς	κ
αι
	μ
ον
τέ
λα
	το

πι
κή
ς	

αν
άπ
τυ
ξη
ς.
	

Ο
ι	τ
οπ
ικ
ές
	α
ρχ
ές
,	ο
ι	κ
οι
νω

νι
κέ
ς	

ορ
γα
νώ

σε
ις
	κ
αι
	ο
ι	π
ολ
ίτ
ες
	

εν
δι
αφ

έρ
ον
τα
ι	γ
ια
	ά
λλ
ες
	ε
μπ
ει
ρί
ες
	ω
ς	

πη
γή
	π
ιθ
αν
ώ
ν	
μο
ντ
έλ
ω
ν	
το
πι
κή
ς	

δρ
άσ
ης
.	

Ο
ι	σ
υμ
με
τέ
χο
ντ
ες
	μ
πο
ρο
ύν
	ν
α	

πρ
οβ
λη
μα
τι
στ
ού
ν	
σε
	ά
λλ
ες
	ε
μπ
ει
ρί
ες
	μ
ε	

στ
όχ
ο	
τη
ν	
πρ
οσ
αρ
μο
γή
	τω

ν	
πι
ο	

απ
οτ
ελ
εσ
μα
τι
κώ

ν	
κα
ι	χ
ρή
σι
μω

ν	
τύ
πω

ν	
στ
ην
	π
ρα
γμ
ατ
ικ
ότ
ητ
α	
το
υς
. 	

Ο
ι	σ
υμ
με
τέ
χο
ντ
ες
	μ
οι
ρά
ζο
ντ
αι
	ε
μπ
ει
ρί
ες
	

με
	ά
λλ
ου
ς	φ

ορ
εί
ς	κ
αι
	ο
μά
δε
ς,
	

επ
ιδ
ιώ
κο
ντ
ας
	ν
α	
δι
ευ
ρύ
νο
υν
	το

	π
εδ
ίο
	κ
αι
	

τη
	δ
ύν
αμ
η	
το
υ	
δι
κτ
ύο
υ.
	

Ο
ι	σ
υμ
με
τέ
χο
ντ
ες
	κ
αι
	ο
ι	φ

ορ
εί
ς	ε
ίν
αι
	σ
ε	
θέ
ση
	ν
α	
δι
ευ
κο
λύ
νο
υν
	

κα
ι	ν
α	
δη
μι
ου
ργ
ού
ν	
συ
μμ
αχ
ίε
ς	γ
ια
	τη

ν	
αν
άπ
τυ
ξη
	

δρ
ασ
τη
ρι
οτ
ήτ
ω
ν	
κα
ι	π
ρο
γρ
αμ
μά
τω
ν	
GC

E	
. 	

Ο
ι	σ
υμ
με
τέ
χο
ντ
ες
	κ
αι
	ο
ι	φ

ορ
εί
ς	μ

πο
ρο
ύν
	δ
ημ
οσ
ίω
ς	ν
α	

ζη
τή
σο
υν
	τη

ν	
εφ
αρ
μο
γή
	σ
υμ
μα
χι
ώ
ν	
κα
ι	π
ολ
ιτ
ικ
ώ
ν	
γι
α	
τη
ν	

πρ
οώ

θη
ση
	τη

ς	G
CE
. 	

			

Κρ
ιτ
ήρ

ια
	α
ξι
ολ
όγ
ησ

ης
	

Ερ
γα

λε
ία
	α
ξι
ολ
όγ
ησ

ης
	

Δε
ίκ
τε
ς	π

ρο
όδ

ου
-Π
ρο

ϊό
ντ
α	

Συ
μμ
ετ
οχ
ή	
δι
αφ

όρ
ω
ν	
κο
ιν
οτ
ικ
ώ
ν	
αν
τι
πρ
οσ
ώ
πω

ν,
	

συ
μπ
ερ
ιλ
αμ
βα
νο
μέ
νω

ν	
το
πι
κώ

ν	
κα
ι	ε
πα
ρχ
ια
κώ

ν	
φ
ορ
έω

ν.
	

Απ
ευ
θύ
νε
ι	τ
α	
κύ
ρι
α	
εν
δι
αφ

έρ
ον
τα
	κ
αι
	τι
ς	α

νη
συ
χί
ες
	το

υ	
το
πι
κο
ύ	
πλ
ηθ
υσ
μο
ύ	
γι
α	
τη
ν	
αν
άπ
τυ
ξη
	τω

ν	
σχ
εδ
ίω
ν	

δρ
άσ
ης
	τη

ς	G
CE
.	

Δι
ατ
ομ
εα
κό
τη
τα
,	έ
ντ
αξ
η	
δι
αφ

όρ
ω
ν	
το
μέ
ω
ν	
κα
ι	

πρ
οκ
λή
σε
ω
ν	
στ
α	
σχ
έδ
ια
	δ
ρά
ση
ς	τ
ης
	G
CE
.	

Πρ
οσ
ω
πι
κά
	/	
ομ
αδ
ικ
ά	
ερ
ω
τη
μα
το
λό
γι
α	

σχ
ετ
ικ
ά	
με
	τη

ν	
αν
άπ
τυ
ξη
	το

υ	
πρ
ογ
ρά
μμ
ατ
ος
	.	

Ο
μά
δα
	ε
στ
ία
ση
ς	α

ξι
ολ
όγ
ησ
ης
	μ
ε	

εμ
πλ
εκ
όμ
εν
α	
άτ
ομ
α,
	ο
ντ
ότ
ητ
ες
	κ
αι
	ο
μά
δε
ς.
	

Μ
ερ
ικ
ές
	α
ξι
ολ
ογ
ήσ
ει
ς	γ
ια
	σ
υγ
κε
κρ
ιμ
έν
ες
	

δρ
ασ
τη
ρι
ότ
ητ
ες
.	

Το
πι
κό
ς	π

ρο
γρ
αμ
μα
τι
σμ
ός
	δ
ρα
στ
ηρ
ιο
τή
τω
ν	

GC
E	

Έκ
θε
ση
	δ
ρα
στ
ηρ
ιό
τη
τα
ς	

Σχ
έδ
ιο
	ε
ργ
ασ
ία
ς	μ

ε	
σχ
έδ
ια
	δ
ρα
στ
ηρ
ιο
τή
τω
ν	
	

Συ
μμ
ετ
οχ
ή	
δι
αφ

όρ
ω
ν	
κο
ιν
οτ
ικ
ώ
ν	
αν
τι
πρ
οσ
ώ
πω

ν,
	

συ
μπ
ερ
ιλ
αμ
βα
νο
μέ
νω

ν	
το
πι
κώ

ν	
κα
ι	ε
πα
ρχ
ια
κώ

ν	
φ
ορ
έω

ν.
	

Εκ
	ν
έο
υ	
εν
ερ
γο
πο
ίη
ση
	το

υ	
κο
ιν
ω
νι
κο
ύ	
ισ
το
ύ	
απ
ό	
το
ν	

συ
ντ
ον
ισ
μό
	κ
αι
	τη

ν	
εν
ίσ
χυ
ση
	τω

ν	
υφ

ισ
τά
με
νω

ν	
ορ
γα
νώ

σε
ω
ν	
ή	
τη
	δ
ημ
ιο
υρ
γί
α	
νέ
ω
ν.
	

Δη
μι
ου
ργ
ία
	σ
τα
θε
ρώ

ν	
χώ
ρω

ν	
συ
νε
ργ
ασ
ία
ς	γ
ια
	τη

ν	
αν
άπ
τυ
ξη
	δ
ια
δι
κα
σι
ώ
ν	
κα
ι	δ
ρα
στ
ηρ
ιο
τή
τω
ν	
GC

E.
	

Σε
μι
νά
ρι
ο	
γι
α	
αν
τα
λλ
αγ
ή	
εμ
πε
ιρ
ιώ
ν	
κα
ι	

κα
λώ

ν	
πρ
ακ
τι
κώ

ν	
με
τα
ξύ
	δ
ια
φ
όρ
ω
ν	

ον
το
τή
τω
ν,
	ο
ργ
αν
ισ
μώ

ν,
	ο
ργ
αν
ισ
μώ

ν	
κλ
π.
	

Δη
μι
ου
ργ
ία
	/	
αύ
ξη
ση
	χ
ώ
ρω

ν	
συ
νε
ργ
ασ
ία
ς	

γι
α	
αν
τα
λλ
αγ
ή	
κα
ι	α
νά
πτ
υξ
η	
σχ
εδ
ίω
ν	

δρ
άσ
ης
	τη

ς	G
CE
.		

Συ
μφ

ω
νί
ες
	σ
υν
ερ
γα
σί
ας
	μ
ετ
αξ
ύ	
ον
το
τή
τω
ν.
	

Σχ
έσ
ει
ς	μ

ετ
αξ
ύ	
τω
ν	
συ
μβ
ου
λί
ω
ν	
πο
υ	

συ
μμ
ετ
έχ
ου
ν	
στ
ο	
δί
κτ
υο
.	

Τε
κμ
ηρ
ίω
ση
	τω

ν	
κο
ιν
ώ
ν	
σχ
έδ
ια
	.	

	
	

117

71

Implementation and process
Have all the proposed measures been implemented?
What has been the scope of these measures?
What difficulties have come up in the implementation of these measures?
What has been the degree of involvement of the work teams, organizations, and others
involved?
Has the communication between the work teams been adequate, effective, clear, and
sufficiently frequent?
Has the coordination been effective?
Has the technical facilitation team performed their duties well?
Have the opinions and specific needs of different social groups (by age, gender, or cultural,
religious and/or functional diversity) been taken into account?

Results and impact
Agent training:

What lessons (meaning knowledge, values, or attitudes) have been learned in relation to
the GCE by the agents who have participated in the training?

 Have the new approaches been included in the professional practice of these agents?
 Are there new measures created to include the global dimension in the actions of NGOs,

Civil Society Organisations, Local Bodies, educational centres ...?
Networking:
 Have new coordination spaces been created?
 Have networks of work, mutual support, exchange, etc. been created?

Are actions or projects jointly planned?
Have different agents been able to carry out actions in a coordinated and complementary
manner?

Civil society participation:
Is there a greater involvement of people from civil society in the problems of
municipalities?
Which social groups are the most active in local participation?
Have procedures and spaces for debate that allow active participation in the
municipality/region been created?
Are there new proposals from civil society groups to respond to the municipality’s social
problems?

Research:
Is the impact of the implemented GCE actions known?
Are the results of the research useful for planning new GCE actions?
Have the research actions been used to design actions that are appropriate to the
circumstances and characteristics of the rural environment?
What knowledge have the people participating in the research acquired?
Have new proposals for action been generated?

Based on the evaluation questions, the indicators used to monitor and track implementation are
created. The indicators can be quantitative or qualitative, they are not methods and, on the contrary,
their use in a combined way is recommended. The following are the characteristics that the impact
indicators must have:

● They express the changes generated from the Agenda’s implementation. They should allow
comparison with the situation prior to the program’s implementation and in the successive
programmed evaluation cuts. For this, it is necessary to have the so-called "baseline," and the
moments of intermediate, final, and impact evaluation. 	 	

11
7	

Συ
μμ
ετ
οχ
ή	
κα
ι	κ
ιν
ητ
οπ
οί
ησ
η	

Δρ
άσ

η	
Υπ

εύ
θυ

νο
ς	τ
ης
	δ
ρά

ση
ς	

Ο
μά

δα
	σ
τό
χο
ς	

Πε
ρί
οδ

ος
	υ
λο
πο

ίη
ση

ς	τ
ης
	δ
ρά

ση
ς	

Δρ
ασ

τη
ρι
ότ
ητ
ες
	π
ρο

ς	τ
ην
	

θέ
τω

	σ
τη
ν	
κί
νη
σί
ν	

συ
μμ

ετ
οχ
ή	
		

Συ
ντ
ον
ισ
τι
κή
	ο
μά
δα
	

		Ο
μά
δα
	ε
φ
αρ
μο
γή
ς	

		Τ
οπ
ικ
οί
	φ
ορ
εί
ς	κ
αι
	ο
ργ
αν
ισ
μο
ί		
	

Μ
όλ
ις
	ο
λο
κλ
ηρ
ω
θε
ί	η
	το

πι
κή
	

με
λέ
τη
	μ
έχ
ρι
	το

	τέ
λο
ς	τ
ου
	

πρ
ογ
ρά
μμ
ατ
ος
			

	Η
	δ
ιά
στ
ασ
η	
"	g
lo
ca
l	"
	

Η	
ση
μα
σί
α	
κα
ι	τ
ο	
δυ
να
μι
κό
	τω

ν	
ομ
άδ
ω
ν	
κα
ι	η
	

συ
λλ
ογ
ικ
ή	
ερ
γα
σί
α	
	

Τε
χν
ικ
ή	
βο

ήθ
ει
α	
κα

ι	
υπ

οσ
τή
ρι
ξη
	σ
ε	
νέ
ου

ς	
ορ

γα
νι
σμ

ού
ς	

Συ
ντ
ον
ισ
τι
κή
	ο
μά
δα
	

		Ο
μά
δα
	ε
φ
αρ
μο
γή
ς	

Σε
	ό
λο
	το

	π
ρό
γρ
αμ
μα
	

		Ο
ι	ά
νθ
ρω

πο
ι	π
ου
	θ
έλ
ου
ν	
να
	ξε
κι
νή
σο
υν
	έ
να
	κ
ίν
ημ
α	

ή	
μι
α	
κο
ιν
ω
νι
κή
	ο
ργ
άν
ω
ση
	α
πο
κτ
ού
ν	
τι
ς	α

πα
ρα
ίτ
ητ
ες
	

γν
ώ
σε
ις
	γ
ια
	ν
α	
το
	κ
άν
ου
ν	
κα
ι	ν
α	
λά
βο
υν
	υ
πο
στ
ήρ
ιξ
η.
		 	

Αν
άπ

τυ
ξη
	τη

ς	τ
οπ

ικ
ής
	

ορ
γα

νω
τι
κή
ς	ι
κα

νό
τη
τα
ς	

Το
πι
κό
ς	ο

ργ
αν
ώ
σε
ις
	

		Δ
ιε
υκ
όλ
υν
ση
	ο
μά
δα
			

Σε
	ό
λο
	το

	π
ρό
γρ
αμ
μα
	

		Μ
έθ
οδ
οι
	δ
ια
χε
ίρ
ισ
ης
,	σ
τρ
ατ
ηγ
ικ
ός
	σ
χε
δι
ασ
μό
ς,
	

ορ
γά
νω

ση
	κ
.λ
π.
			

Δη
μι
ου

ργ
ία
	χ
ώ
ρο

υ	
γι
α	

συ
ζή
τη
ση
	

Το
πι
κή
	/	
επ
αρ
χι
ακ
ή	
/	

πε
ρι
φ
ερ
ει
ακ
ή	
/	ε
θν
ικ
ή	
δη
μό
σι
α	

ον
τό
τη
τα
			

Ο
ι	τ
οπ
ικ
ές
	ο
ργ
αν
ώ
σε
ις
	(Ο

ΚΠ
,	

Μ
ΚΟ

,	Π
ΕΣ
	κ
.λ
π.
)	

Σε
	ό
λο
	το

	π
ρό
γρ
αμ
μα
	

Πρ
οώ

θη
ση
	δ
ια
λό
γο
υ	
κα
ι	α
ντ
αλ
λα
γή
ς	α

πό
ψ
εω

ν,
	

με
θό
δω

ν,
	ιδ
εώ

ν,
	λ
ύσ
εω

ν,
	ε
να
λλ
ακ
τι
κώ

ν	
λύ
σε
ω
ν	
κ.
λπ
.	

με
τα
ξύ
	ο
ργ
αν
ισ
μώ

ν	
όλ
ω
ν	
τω
ν	
τύ
πω

ν.
	

		 Δ
ημ
ιο
υρ
γί
α	
νέ
ω
ν	
συ
μμ
αχ
ιώ
ν	
κα
ι	σ
υν
ερ
γα
σι
ώ
ν	
		

Κο
ιν
ή	
πρ
οτ
άσ
ει
ς	γ
ια
	δ
ρά
ση
	

		 	
	

118 70

The purpose of the evaluation is to frequently provide information on how the measures proposed in
the Agenda are being put into practice, and to what extent the expected results and impact are being
obtained. It serves to assess the need for revision, updating, and/or improvement of the Agenda.

The evaluation process proposed is of both process and impact. This means, on the one hand, to detect
and specify possible failures or imbalances of the process, and on the other, to assess the changes
produced by the Agenda’s execution.

The evaluation processes, as well as the methodology to be followed within it, may be diverse (meaning
quantitative, qualitative, and mixed methods), and must be designed individually in each case.
However, they will always be based on the following aspects: type of programming that has been
designed and the material and human resources available.

The evaluation is divided into four strategic actions:

2.1 Design of the evaluation plan and indicators

2.2 Monitoring

2.3 Information collection and analysis

2.4 Writing the evaluation report

2.1 Design of the evaluation plan and indicators

This step means designing and deciding what type of evaluation is going to be carried out, formulating
the evaluation questions, designing the indicators to measure progress, and identifying the most
appropriate sources and methods for information collection.

The first step must be to determine what aspects need to be evaluated. The following table lists some
of the questions that must be asked to evaluate the Agenda’s implementation. It is not an exhaustive
list, as it should be individualized to each rural setting according to the implementation that has been
carried out, therefore it is intended as only a guide when designing the evaluation:

Achievement of objectives
Is the quality and effectiveness of GCE (Global Citizenship Education) actions being promoted? (
Specific Objective SO.1)

To what extent have GCE training processes been implemented by agents from different
educational fields? (Operational Objective - OO.1.1)
To what extent does the Agenda serve to facilitate the design of GCE actions? (OO.1.2)
To what extent is the Agenda promoting networking, coordination, and complementarity?
(OO.1.3)
To what extent does the Agenda serve to analyze the impact of GCE actions to generate
new proposals? (OO.1.4)

Are attitudes among rural citizens changing? (SO.2
Has participation in GCE processes been promoted in people and social organizations in
rural areas? (OO.2.1)
To what extent have there been changes in the attitudes of citizens in favor of peace,
justice, human rights ...? (OO.2.2) 	 	

11
8	

	Α
να

με
νό
με
νε
ς	α

λλ
αγ

ές
	κ
αι
	σ
τό
χο
ι	

Γν
ώ
σε
ις
	

Ικ
αν

ότ
ητ
ες
		

Συ
μπ

ερ
ιφ
ορ

ές
	

Ο
ι	τ
οπ
ικ
οί
	φ
ορ
εί
ς	γ
νω

ρί
ζο
υν
	κ
αι
	κ
ατ
αν
οο
ύν
	

τη
ν	
πρ
αγ
μα
τι
κό
τη
τα
	τη

ς	κ
οι
νω

νι
κή
ς	

συ
μμ
ετ
οχ
ής
	σ
τη
ν	
πε
ρι
οχ
ή	
το
υς
. 	

Η	
ομ
άδ
α	
εφ
αρ
μο
γή
ς	έ
χε
ι	μ
ια
	β
άσ
η	
γι
α	
να
	

ξε
κι
νή
σε
ι	η
	δ
ια
δι
κα
σί
α	
τη
ς	κ
οι
νω

νι
κή
ς	

αν
αζ
ω
ογ
όν
ησ
ης
	σ
τη
ν	
πε
ρι
οχ
ή.
	

Ο
ι	σ
υμ
με
τέ
χο
ντ
ες
	ο
ργ
αν
ισ
μο
ί	κ
αι
	ά
το
μα
	

απ
οκ
το
ύν
	/	
βε
λτ
ιώ
νο
υν
	τι
ς	σ

υλ
λο
γι
κέ
ς	

ερ
ευ
νη
τι
κέ
ς	δ

εξ
ιό
τη
τέ
ς	τ
ου
ς.
	

Συ
μμ
ετ
έχ
ου
ν	
ορ
ισ
μέ
νο
ι	τ
οπ
ικ
οί
	φ
ορ
εί
ς	μ

έσ
ω
	τη

ς	
συ
μμ
ετ
οχ
ής
	το

υς
	σ
τη
	μ
ελ
έτ
η.
	

Ο
ι	σ
υμ
με
τέ
χο
ντ
ες
	ο
ργ
αν
ισ
μο
ί	κ
αι
	τα

	ά
το
μα
	

εί
να
ι	ε
ξο
ικ
ει
ω
μέ
νο
ι	κ
αι
	κ
ατ
αν
οο
ύν
	τη

	
δι
άσ
τα
ση
	"	
gl
oc
al
	".
	

Τα
	το

πι
κά
	ά
το
μα
	κ
αι
	ο
ι	ο
ργ
αν
ώ
σε
ις
	

κα
τα
νο
ού
ν	
τη
	δ
ύν
αμ
η	
κα
ι	τ
ις
	δ
υν
ατ
ότ
ητ
ες
	

τω
ν	
ομ
άδ
ω
ν	
κα
ι	ε
ργ
άζ
ον
τα
ι	σ
υλ
λο
γι
κά
. 	

		

Ο
ι	σ
υμ
με
τέ
χο
ντ
ες
	ο
ργ
αν
ισ
μο
ί	κ
αι
	τα

	ά
το
μα
	

αι
σθ
άν
ον
τα
ι	ό
τι
	σ
υμ
με
τέ
χο
υν
	σ
ε	
όλ
α	
όσ
α	
επ
ηρ
εά
ζο
υν
	

τη
ν	
ομ
άδ
α,
	τη

ν	
πό
λη
,	τ
ην
	π
ερ
ιο
χή
	κ
αι
	το

ν	
κό
σμ
ο.
	

Τα
	το

πι
κά
	ά
το
μα
	κ
αι
	ο
ι	ο
ργ
αν
ώ
σε
ις
	α
ισ
θά
νο
ντ
αι
	

κί
νη
τρ
α	
να
	ε
νε
ργ
ού
ν	
πέ
ρα
ν	
τω
ν	
πρ
οσ
ω
πι
κώ

ν	
συ
μφ

ερ
όν
τω
ν,
	ε
θν
ικ
ώ
ν,
	ε
θν
οτ
ήτ
ω
ν,
	π
ολ
ιτ
ισ
τι
κώ

ν	
ή	

φ
ύλ
ω
ν.
	

Ο
ι	ά
νθ
ρω

πο
ι	π
ου
	θ
έλ
ου
ν	
να
	ξε
κι
νή
σο
υν
	έ
να
	

κί
νη
μα
	ή
	μ
ια
	κ
οι
νω

νι
κή
	ο
ργ
άν
ω
ση
	α
πο
κτ
ού
ν	

τι
ς	α

πα
ρα
ίτ
ητ
ες
	γ
νώ

σε
ις
	γ
ια
	ν
α	
το
	κ
άν
ου
ν:
	

τύ
πο
ι	ο
ργ
αν
ισ
μώ

ν 	
,	β
ήμ
ατ
α	
γι
α	
να
	

ορ
γα
νω

θο
ύν
	,	
νο
μι
κά
	κ
αι
	ο
ικ
ον
ομ
ικ
ά	

ζη
τή
μα
τα
	κ
.λ
π.
	

Ο
ι	τ
οπ
ικ
ές
	ο
ργ
αν
ώ
σε
ις
	α
πο
κτ
ού
ν	
/	

βε
λτ
ιώ
νο
υν
	τι
ς	δ

εξ
ιό
τη
τέ
ς	τ
ου
ς	γ
ια
	

ορ
γά
νω

ση
	,	
δι
ατ
ύπ
ω
ση
	π
ρο
τά
σε
ω
ν	

κ.
λπ
.	

		

		
	

119

71

Implementation and process
Have all the proposed measures been implemented?
What has been the scope of these measures?
What difficulties have come up in the implementation of these measures?
What has been the degree of involvement of the work teams, organizations, and others
involved?
Has the communication between the work teams been adequate, effective, clear, and
sufficiently frequent?
Has the coordination been effective?
Has the technical facilitation team performed their duties well?
Have the opinions and specific needs of different social groups (by age, gender, or cultural,
religious and/or functional diversity) been taken into account?

Results and impact
Agent training:

What lessons (meaning knowledge, values, or attitudes) have been learned in relation to
the GCE by the agents who have participated in the training?

 Have the new approaches been included in the professional practice of these agents?
 Are there new measures created to include the global dimension in the actions of NGOs,

Civil Society Organisations, Local Bodies, educational centres ...?
Networking:
 Have new coordination spaces been created?
 Have networks of work, mutual support, exchange, etc. been created?

Are actions or projects jointly planned?
Have different agents been able to carry out actions in a coordinated and complementary
manner?

Civil society participation:
Is there a greater involvement of people from civil society in the problems of
municipalities?
Which social groups are the most active in local participation?
Have procedures and spaces for debate that allow active participation in the
municipality/region been created?
Are there new proposals from civil society groups to respond to the municipality’s social
problems?

Research:
Is the impact of the implemented GCE actions known?
Are the results of the research useful for planning new GCE actions?
Have the research actions been used to design actions that are appropriate to the
circumstances and characteristics of the rural environment?
What knowledge have the people participating in the research acquired?
Have new proposals for action been generated?

Based on the evaluation questions, the indicators used to monitor and track implementation are
created. The indicators can be quantitative or qualitative, they are not methods and, on the contrary,
their use in a combined way is recommended. The following are the characteristics that the impact
indicators must have:

● They express the changes generated from the Agenda’s implementation. They should allow
comparison with the situation prior to the program’s implementation and in the successive
programmed evaluation cuts. For this, it is necessary to have the so-called "baseline," and the
moments of intermediate, final, and impact evaluation. 	 	

11
9	

	

Κρ
ιτ
ήρ

ια
	α
ξι
ολ
όγ
ησ

ης
	

Ερ
γα

λε
ία
	α
ξι
ολ
όγ
ησ

ης
	

Δε
ίκ
τε
ς	π

ρο
όδ

ου
-Π
ρο

ϊό
ντ
α	

Συ
μμ
ετ
οχ
ή	
κα
ι	π
εδ
ίο
	ε
φ
αρ
μο
γή
ς	(
πο
ιο
ι	σ
υμ
με
τε
ίχ
αν
,	π
οι
ότ
ητ
α	

συ
μμ
ετ
οχ
ής
,	ο
μά
δε
ς	π

ου
	ε
κπ
ρο
σω

πο
ύν
τα
ι	κ
.λ
π.
)	

Έμ
φ
ασ
η	
στ
ο	
φ
ύλ
ο	
κα
ι	τ
ην
	π
οι
κι
λο
μο
ρφ

ία
	

Εσ
ω
τε
ρι
κή
	/	
εξ
ω
τε
ρι
κή
	ε
πι
κο
ιν
ω
νί
α	
τω
ν	
ορ
γα
νι
σμ
ώ
ν	
,	τ
ου
	

αγ
ρο
τι
κο
ύ	
πλ
ηθ
υσ
μο
ύ,
	τω

ν	
το
πι
κώ

ν	
φ
ορ
έω

ν	
...
	

Συ
νε
ργ
ασ
ία
	μ
ετ
αξ
ύ	
ορ
γα
νι
σμ
ώ
ν	
κα
ι	δ
ια
φ
όρ
ω
ν	
το
πι
κώ

ν	
φ
ορ
έω

ν	
Ηγ
εσ
ία
	τω

ν	
συ
μμ
ετ
εχ
όν
τω
ν	

Δε
υτ
ερ
εύ
ου
σα
	τε
κμ
ηρ
ίω
ση
	(έ
κθ
εσ
η	

αν
άλ
υσ
ης
,	υ
λι
κά
	κ
αι
	τε
κμ
ηρ
ίω
ση
	π
ου
	

πα
ρά
γο
ντ
αι
	σ
ε	
συ
νε
δρ
ίε
ς	α

νά
λυ
ση
ς	κ
.λ
π.
)	

Ερ
ω
τη
μα
το
λό
γι
α	
ικ
αν
οπ
οί
ησ
ης
	γ
ια
	το

υς
	

εμ
πλ
εκ
όμ
εν
ου
ς.
	

Λε
πτ
ομ
ερ
εί
ς	σ

υν
εν
τε
ύξ
ει
ς	μ

ε	
μι
α	
επ
ιλ
ογ
ή	

συ
μμ
ετ
εχ
όν
τω
ν.
	

Συ
γκ
εν
τρ
ώ
νω

	ο
μά
δα
	(ε
ς)
	

Μ
ικ
ρο
αν
άλ
υσ
η	
Αν
αφ

ορ
ές
	

Πε
δί
ο	
δρ
ασ
τη
ρι
οτ
ήτ
ω
ν	

Έμ
φ
ασ
η	
στ
ο	
φ
ύλ
ο	
κα
ι	τ
ην
	π
οι
κι
λο
μο
ρφ

ία
	

Επ
ικ
οι
νω

νί
α	
κα
ι	δ
ιά
δο
ση
	τω

ν	
δρ
ασ
τη
ρι
οτ
ήτ
ω
ν	

Συ
νε
ργ
ασ
ία
	μ
ετ
αξ
ύ	
ορ
γα
νι
σμ
ώ
ν	
κα
ι	δ
ια
φ
όρ
ω
ν	
το
πι
κώ

ν	
φ
ορ
έω

ν	
Πο

ιό
τη
τα
	κ
αι
	σ
υν
οχ
ή	
το
υ	
πε
ρι
εχ
ομ
έν
ου
	κ
αι
	τω

ν	
με
θό
δω

ν	
τω
ν	

δρ
ασ
τη
ρι
οτ
ήτ
ω
ν	

Επ
ιπ
τώ
σε
ις
	(α
υξ
ημ
έν
α	
κί
νη
τρ
α	
συ
μμ
ετ
οχ
ής
)	

Αν
τί
κτ
υπ
ος
:	Ο

ι	ο
ργ
αν
ώ
σε
ις
	κ
αι
	τα

	κ
οι
νω

νι
κά
	κ
ιν
ήμ
ατ
α	
(ν
έα
	ή
	

υπ
άρ
χο
ντ
α)
	έ
χο
υν
	τη

ν	
απ
αρ
αί
τη
τη
	υ
πο
στ
ήρ
ιξ
η	
γι
α	
να
	

ξε
κι
νή
σο
υν
	ή
	ν
α	
βε
λτ
ιώ
σο
υν
	τη

	δ
ρα
στ
ηρ
ιό
τη
τά
	το

υς
.	

Δε
υτ
ερ
εύ
ου
σα
	τε
κμ
ηρ
ίω
ση
	(υ
λι
κά
	κ
αι
	

τε
κμ
ηρ
ίω
ση
	π
ου
	π
αρ
άγ
ετ
αι
	α
πό
	

δρ
ασ
τη
ρι
ότ
ητ
ες
)	

Ερ
ω
τη
μα
το
λό
γι
α	
ικ
αν
οπ
οί
ησ
ης
	/	
γν
ώ
μη
ς	

γι
α	
συ
μμ
ετ
έχ
ον
τε
ς	κ
αι
	μ
η	
συ
μμ
ετ
έχ
ον
τε
ς.
	

Ο
ργ
αν
ω
μέ
νε
ς	δ

ρα
στ
ηρ
ιό
τη
τε
ς	

Υλ
ικ
ά	
πο
υ	
πα
ρά
γο
ντ
αι
	α
πό
	

δρ
ασ
τη
ρι
ότ
ητ
ες
	

Ικ
αν
οπ
οί
ησ
η	
με
τα
ξύ
	τω

ν	
με
λώ

ν	
τω
ν	
ορ
γα
νώ

σε
ω
ν	
.	

Ερ
ω
τη
μα
το
λό
γι
α	
ικ
αν
οπ
οί
ησ
ης
	/	

αξ
ιο
λό
γη
ση
ς	γ
ια
	μ
έλ
η	
ορ
γα
νώ

σε
ω
ν	

Ο
ι	έ
ρε
υν
ες
	κ
αι
	ο
ι	α
νη
συ
χί
ες
	

επ
ιλ
ύθ
ηκ
αν
	

	

120 70

The purpose of the evaluation is to frequently provide information on how the measures proposed in
the Agenda are being put into practice, and to what extent the expected results and impact are being
obtained. It serves to assess the need for revision, updating, and/or improvement of the Agenda.

The evaluation process proposed is of both process and impact. This means, on the one hand, to detect
and specify possible failures or imbalances of the process, and on the other, to assess the changes
produced by the Agenda’s execution.

The evaluation processes, as well as the methodology to be followed within it, may be diverse (meaning
quantitative, qualitative, and mixed methods), and must be designed individually in each case.
However, they will always be based on the following aspects: type of programming that has been
designed and the material and human resources available.

The evaluation is divided into four strategic actions:

2.1 Design of the evaluation plan and indicators

2.2 Monitoring

2.3 Information collection and analysis

2.4 Writing the evaluation report

2.1 Design of the evaluation plan and indicators

This step means designing and deciding what type of evaluation is going to be carried out, formulating
the evaluation questions, designing the indicators to measure progress, and identifying the most
appropriate sources and methods for information collection.

The first step must be to determine what aspects need to be evaluated. The following table lists some
of the questions that must be asked to evaluate the Agenda’s implementation. It is not an exhaustive
list, as it should be individualized to each rural setting according to the implementation that has been
carried out, therefore it is intended as only a guide when designing the evaluation:

Achievement of objectives
Is the quality and effectiveness of GCE (Global Citizenship Education) actions being promoted? (
Specific Objective SO.1)

To what extent have GCE training processes been implemented by agents from different
educational fields? (Operational Objective - OO.1.1)
To what extent does the Agenda serve to facilitate the design of GCE actions? (OO.1.2)
To what extent is the Agenda promoting networking, coordination, and complementarity?
(OO.1.3)
To what extent does the Agenda serve to analyze the impact of GCE actions to generate
new proposals? (OO.1.4)

Are attitudes among rural citizens changing? (SO.2
Has participation in GCE processes been promoted in people and social organizations in
rural areas? (OO.2.1)
To what extent have there been changes in the attitudes of citizens in favor of peace,
justice, human rights ...? (OO.2.2)

	

	
120	

Βιβλιογραφία	
ARGIBAY,	M.	et	al.	(2007):	Educación	para	la	Ciudadanía	Global.	Debates	y	desafíos.	Hegoa.	

Vitoria,	2007.	http://www.hegoa.ehu.es/file/441/investigacion_def.pdf	

BERDEGUÉ,	J.	A.,	OCAMPO,	A.	&	ESCOBAR,	G.	Aprendiendo	a	dar	el	siguiente	paso.	Sistemati-

zación	de	experiencias	locales	para	la	reducción	de	la	pobreza	rural.	Guía	metodológica.	

FIDA,	Lima,	2000.	

BONI,	A.	(Coord.)	(2016):	Estrategia	de	Educación	para	el	Desarrollo	en	el	ámbito	formal	de	la	

Comunitat	Valenciana	(2017-2021)	

http://www.ingenio.upv.es/sites/default/files/adjunto-pagina-	basica/estrategia_de_educa-

cion_para_el_desarrollo_en_el_ambito_formal_de_la_comunitat_valenc	iana.pdf	

BOURN,	D.	(2014):	What	is	meant	by	Development	Education?	Synergies,	Education	dia-

logues	for	social	transformation.	December	2014	–	no.	1	http://www.sinergiased.org/in-

dex.php/revista/item/51-douglas-bourn-what-is-meant-by-	development-education	

CIFUENTES,	R.	M.	(1999):	La	sistematización	de	la	práctica	del	Trabajo	Social.	Buenos	Aires:	

Lumen	Humanitas.	47-69	

DAVIS-CASE,	D.	(1993):	The	Community’s	Toolbox:	The	Idea,	Methods	and	Tools	for	Participa-

tory	Assessment,	Monitoring	and	Evaluation	in	Community	Forestry.	1993,	FAO.	

DELORS,	Jacques	(1994).	"The	Four	Pillars	of	Education",	in	Learning:	The	Treasure	Within.	

Report	to	UNESCO	of	the	International	Commission		on		Education		for	the	Twenty-first	

Century.	Mexico:	UNESCO.	https://www.uv.mx/dgdaie/files/2012/11/CPP-DC-Delors-Los-

cuatro-pilares.pdf	

DÍEZ,	E.	J.	(2013):	El	decrecimiento	en	la	formación	del	profesorado.	Revista	Interuniversita-

ria	de	Formación	del	Profesorado,	78	(27,3)	(2013),	207-219	https://dialnet.uniri-

oja.es/descarga/articulo/4688549.pdf	

EUROPEAN	COMMISSION	(1988):	The	future	of	rural	society.	Commission	communication	

transmitted			to	the	Council	and	to	the	European	Parliament	on	29	July	1988.	European	

Communities	Bulletin	Supplement	4/88.	P	7	

https://ec.europa.eu/agriculture/sites/agriculture/files/cap-history/crisis-years-

1980s/com88-	501_en.pdf	

EUROPEAN	COMMISSION	(2007):	The	European	Consensus	on	Development:	The	contribu-

tion	of	Development	Education	&	Awareness	Raising	http://ec.europa.eu/eu-

ropeaid/sites/devco/files/publication-development-education-for-the-	european-con-

sensus-200806_es.pdf	

FANTOVA,	F.	(2008):	La	intervención	comunitaria	en	barrios	desfavorecidos	ante	los	nuevos	

riesgos	sociales.	http://fantova.net/?wpfb_dl=31	

Federación	Andaluza	de	Municipios	y	Provincias	(FAMP):	Agenda	21	Local.	

http://www.famp.es/recsa/Documentos/2_Agenda_21/A_Agenda21_Local.pdf	

GUERRA,	C.	(1995):	Investigación-acción	participativa	en	la	periferia	urbana	de	Salamanca,	en	

Cuadernos	de	la	Red,	nº	3	(Red	CIMS),	Madrid.	

JARA,	O.	(1997):	Para	Sistematizar	Experiencias.	Instituto	Mexicano	para	el	Desarrollo	Comu-

nitario	(IMDEC),	Guadalajara,	Jalisco,	México,	1997.	

KRAUSE,	J.	(2010):	European	Development	Education	Monitoring	Report	“DE	Watch”,	Brus-

sels,	DEEEP.	

http://concordeurope.org/wp-content/uploads/2012/09/DEEEP-REPORT-2015-

001.pdf?de2aba	

LAPALMA,	A.	(2001):	El	escenario	de	la	intervención	comunitaria.	Revista	de	Psicología	Uni-

versidad	de	Chile,	10(2),	61-70.	

121

71

Implementation and process
Have all the proposed measures been implemented?
What has been the scope of these measures?
What difficulties have come up in the implementation of these measures?
What has been the degree of involvement of the work teams, organizations, and others
involved?
Has the communication between the work teams been adequate, effective, clear, and
sufficiently frequent?
Has the coordination been effective?
Has the technical facilitation team performed their duties well?
Have the opinions and specific needs of different social groups (by age, gender, or cultural,
religious and/or functional diversity) been taken into account?

Results and impact
Agent training:

What lessons (meaning knowledge, values, or attitudes) have been learned in relation to
the GCE by the agents who have participated in the training?

 Have the new approaches been included in the professional practice of these agents?
 Are there new measures created to include the global dimension in the actions of NGOs,

Civil Society Organisations, Local Bodies, educational centres ...?
Networking:
 Have new coordination spaces been created?
 Have networks of work, mutual support, exchange, etc. been created?

Are actions or projects jointly planned?
Have different agents been able to carry out actions in a coordinated and complementary
manner?

Civil society participation:
Is there a greater involvement of people from civil society in the problems of
municipalities?
Which social groups are the most active in local participation?
Have procedures and spaces for debate that allow active participation in the
municipality/region been created?
Are there new proposals from civil society groups to respond to the municipality’s social
problems?

Research:
Is the impact of the implemented GCE actions known?
Are the results of the research useful for planning new GCE actions?
Have the research actions been used to design actions that are appropriate to the
circumstances and characteristics of the rural environment?
What knowledge have the people participating in the research acquired?
Have new proposals for action been generated?

Based on the evaluation questions, the indicators used to monitor and track implementation are
created. The indicators can be quantitative or qualitative, they are not methods and, on the contrary,
their use in a combined way is recommended. The following are the characteristics that the impact
indicators must have:

● They express the changes generated from the Agenda’s implementation. They should allow
comparison with the situation prior to the program’s implementation and in the successive
programmed evaluation cuts. For this, it is necessary to have the so-called "baseline," and the
moments of intermediate, final, and impact evaluation.

	

	
121	

MARTÍN,	A.	S.	et	al.	(2015):	Programa	de	aprendizaje-Servicio	y	responsabilidad	Social	en	

Educación	Secundaria	Obligatoria:	Madurez	vocacional	y	Percepción	del	Apoyo	Social	Co-

munitario	para	el	Desarrollo	Rural	(PASRES).	Ministerio	de	Agricultura,	Alimentación	y	

Medio	ambiente,	Madrid,	2015.	

MARTÍNEZ,	I.	&	MARTÍNEZ,	P.	J.	(2012):	Coherencia	de	políticas.	

http://omal.info/spip.php?article4811	

MESA,	M.	(2000):	La	educación	para	el	desarrollo	en	la	Comunidad	de	Madrid:	tendencias	y				

estrategias	para	el	siglo	XXI.	Mimeo	http://fongdcam.org/manuales/educaciondesar-

rollo/datos/docs/A_docs/b_6_4_Ed.Desarrollo%20C	M.pdf	

MESA,	M.	(2011):	Reflexiones	sobre	el	modelo	de	las	Cinco	Generaciones	de	Educación	para	

el	Desarrollo.	Revista	Internacional	sobre	Investigación	en	Educación	Global	y	para	el	De-

sarrollo.	Número	Cero	(Octubre	2011).	

http://educacionglobalresearch.net/wp-content/uploads/09-Comentario-Manuela-Mesa.pdf	

MINISTER	FOR	FOREIGN	AFFAIRS	AND	INTERNATIONAL	DEVELOPMENT	(2005):	Spanish	Coop-

eration	

Master	Plan	2005-2008.	http://www.aecid.es/CentroDocumentacion/Documentos/Planifi-

caci%C3%B3n/Plan_Director0508_E	sp.pdf	

MINISTER	FOR	ENVIRONMENT,	RURAL	AND	MARINE	LIFE	(2011):	Diagnóstico	de	la	igualdad	

de	género	en	el	medio	rural.	Madrid,	2011.	

http://www.mapama.gob.es/es/desarrollo-	rural/temas/igualdad_genero_y_des_sosteni-

ble/DIAGN%C3%93STICO_COMPLETO_BAJA_tcm7-	171812.pdf	

DEPARTMENT	OF	INTERNATIONAL	DEVELOPMENT	COOPERATION	OF	THE	UNIVERSITY	OF	

VALLADOLID	(2017):	Analysis	of	Development	Education	in	European	Rural	Areas.	Valla-

dolid,	2017.	https://www.ruraldearagenda.eu/docu-

ments/10593/203336/Diagn%C3%B3stico+RDA/eb1789d3-	8558-47ed-aa0f-

455e0f8efcd1	

ORTEGA,	M.	L.	(2007):	Estrategia	de	Educación	para	el	Desarrollo	de	la	Cooperación	

Española.	MAEC,	2007.	

http://intercoonecta.aecid.es/Documentos%20de%20la%20comunidad/Estrategia_Edu-

caci%C3%B3n%20para%20Desarrollo.pdf	

PERESSON,	M.	(1996):	Metodología	de	un	Proceso	de	Sistematización	de	Experiencias:	

Búsquedas	Recientes.	Revista	Aportes	número	44,	Bogotá,	1996.	

PLATERO,	L.,;	DEL	RÍO,	A.;	CELORIO,	G.;	(2016):	Educación	emancipadora	¿qué	hay	de	nuevo?	

Revista	Hariak.	Recreando	la	educación	emancipadora,	Diciembre	2016.	https://celorio-

blog.files.wordpress.com/2016/12/revista-hariak.pdf	

UNESCO	(2013):	Proposal	for	a	Global	Action	Programme	on	Education	for	Sustainable	Devel-

opment			as	follow-up	to	the	United	Nations	Decade	of	Education	for	Sustainable	Devel-

opment	(Desd)	after		2014.	General	Conference,	37th	session,	Paris.	

http://unesdoc.unesco.org/images/0022/002243/224368e.pdf#page=4	

UNESCO	(2014):	Roadmap	for	Implementing	the	Global	Action	Programme	on	Education	for	

Sustainable	Development.	Paris,	2014.	http://unesdoc.unesco.org/im-

ages/0023/002305/230514s.pdf	

UNESCO	(2015):	Global	Citizenship	Education:	Topics	and	Learning	Objectives.	Paris	

http://unesdoc.unesco.org/images/0023/002338/233876s.pdf	

WORLD	BANK	(2017):	World	Development	Report	2017:	Governance	and	the	Law.	World	

Bank,	Washington	DC.	http://www.worldbank.org/en/publication/wdr2017	

ZAMBRANO,	A.	(2007):	Criterios	de	intervención	en	estrategias	de	empoderamiento	comuni-

tario:	la	perspectiva	de	profesionales	y	expertos	de	la	intervención	comunitaria	en	Chile	y	

España.	

Unpublished	doctoral	thesis,	Social	Psychology,	University	of	Barcelona,	Spain.	

8

