

CHARACTER EDUCATION

EVALUATION HANDBOOK

FOR SCHOOLS

Guidance, approaches and methods for
the self-evaluation of taught and caught
character education provision

Edited by Dr Tom Harrison, Professor James Arthur and Emily Burn

**UNIVERSITY OF
BIRMINGHAM**

THE JUBILEE CENTRE
FOR CHARACTER & VIRTUES

THE JUBILEE CENTRE FOR CHARACTER AND VIRTUES

The Jubilee Centre for Character and Virtues is a unique and leading centre for the examination of how character and virtues impact on individuals and society. The Centre was founded in 2012 by Professor James Arthur. Based at the University of Birmingham, it has a dedicated team of 30 academics from a range of disciplines: philosophy, psychology, education, theology and sociology.

With its focus on excellence, the Centre has a robust and rigorous research and evidence-based approach that is objective and non-political. It offers world class research on the importance of developing good character and virtues and the benefits they bring to individuals and society. In undertaking its own innovative research, the Centre also seeks to partner with leading academics from other universities around the world and to develop strong strategic partnerships.

A key conviction underlying the existence of the Centre is that the virtues that make up good character can be learnt and taught. We believe these have largely been neglected in schools and in the professions. It is also a key conviction that the more people exhibit good character and virtues, the healthier our society. As such, the Centre undertakes development projects seeking to promote the practical application of its research evidence.

Acknowledgments

The development of this handbook has been a collaborative effort. The Centre has sought to bring in expertise from academics, teachers and other educationalists to ensure that the latest and best thinking about character education self-evaluation is captured. In particular we would like to thank:

Section contributors

Ruth Jennings, Kings Langley Secondary School
Mike Fullard, Jubilee Centre for Character and Virtues
Professor Steve Thoma, Jubilee Centre for Character and Virtues
Matt Bawden, Queen Elizabeth's Grammar School
Ian Morris, Wellington College
Ralph Scott, Demos
Bethia McNeil, The Centre for Youth Impact

Kate Campbell, University of Birmingham School
Jessica Quinn, University of Birmingham School
Ashley Winters, Brownmead Primary Academy
Ian Lowe, Topcliffe Primary School
Cathal Lynch, Community Education Partnership Trust
Katrina Crowley, Holy Cross Catholic Primary School
Natalie Carry, St. Edward's Catholic Primary School
Georgina Roberts, St. Brigid's Catholic Primary School
Jennifer Bolton, Shenley Academy

Character education self-evaluation handbook advisory group

Rebecca Tigue, University of Birmingham School
Ann-Marie Argyropulo-Palmer, University of Birmingham School
Jack Swanston, University of Birmingham School
Hayley Stemp, University of Birmingham School
Donna Dawkins, University of Birmingham School
John Ward, University of Birmingham School
Diana Cross, University of Birmingham School
Eleanor Ellis-Bryant, University of Birmingham School
David Ashmore, University of Birmingham School

Self-reflection materials

Sarah Wallbank, Yes Futures
Polly Higgins, King Edward's School
Fiona Walker, Therfield School
Keith Ellis, Oakthorpe Primary School
Jill Brenchley, St. Michael's Church of England Primary School
Melusi Moyo, Kings Langley Secondary School
Steve Oakes, AQR Education and Blue Coat School
Martin Griffin, Mindset Character Education

CONTENTS

i	HOW TO USE THE HANDBOOK	2
	SECTION 1: PLANNING AN EVALUATION	5
1.1	Background to schools' self-evaluation	7
1.2	The nature of character and character education evaluations	11
1.3	Evaluating character education: purpose and principles	15
1.4	How to evaluate character and character education: limitations and opportunities	19
1.5	Virtue knowledge, reasoning and practice: three components for evaluation	23
1.6	Useful further reading	25
	SECTION 2: CHARACTER CAUGHT: SCHOOL ETHOS SELF-EVALUATION FRAMEWORK	27
2.1	How to use the primary and secondary self-evaluation framework	29
2.2	Primary self-evaluation framework	32
2.3	Secondary self-evaluation framework	46
2.4	Questions to capture perceptions of school ethos	59
	SECTION 3: CHARACTER TAUGHT: PERSPECTIVES ON EVALUATING CURRICULUM STRATEGIES AND ACTIVITIES	61
3.1	Planning an evaluation	63
3.2	Surveys	69
3.3	Moral dilemmas	83
3.4	Observation	91
3.5	Interviews	101
3.6	Evaluating character education lessons	117
	SECTION 4: STUDENT SELF-REFLECTION ON CHARACTER AND VIRTUE	125
4.1	Practical advice on student self-reflection	127
4.2	Ideas and activities to encourage student self-reflection on character	131
4.3	Resources for self-reflection	139

HOW TO USE THE HANDBOOK

This handbook provides a practical introduction to the evaluation of character education in primary and secondary schools. It:

- * provides advice, guidance and tools to enable schools to implement the principles and practice of self-evaluation to enhance and improve their character education provision;
- * is intended to be a source of inspiration that schools should adapt to their own context;
- * is based on the premise that by using varied forms of self-evaluation teaching staff can develop a holistic and formative picture of their school's character education profile; and
- * is designed to support the recent movement in schools to self-evaluate practice. School-led approaches to self-evaluation are now commonplace in most schools, including the Ofsted Framework, whereby inspectors often use the outcomes from self-evaluation as the starting point for their inspections.

Section 1 offers an introduction to self-evaluation and outlines important principles, limitations and procedures. It also provides an overview of the nature of character and character education. It is important to read this section before planning an evaluation.

Section 2 provides a framework for schools to evaluate their whole school character education provision. The primary and secondary frameworks should be used as a best-fit model and schools should adapt the frameworks to meet their needs.

Section 3 looks at the different approaches and methods that could be used to self-evaluate formal or non-formal curriculum interventions, strategies and activities designed to develop character. There are sub-sections on the use of surveys and self-report scales, observations of lessons, group interviews and dilemmas. It starts with a more general overview on the nature and use of self-evaluation methods and instruments.

Section 4 explains how students' self-reflection can support the development of character and more specifically practical wisdom. This section includes examples of different schools' approaches to student self-reflection on character.

Before planning your evaluation

Prior to making decisions about the evaluation strategies and resources to be adopted from this handbook, it is important for those undertaking the evaluation to:

- * identify the focus of the evaluation – e.g. whole school approach (section 2); a one-off intervention (section 3); or students' self-reflection (section 4);
- * agree the definition of character they wish to use, including the language and concepts that underpin their understanding (section 1);
- * understand important principles in the evaluation of character education (section 1);
- * acknowledge the limitations of evaluations in character education (sections 1 and 3.6);
- * determine the time that can be committed and the expertise that can be drawn on for the evaluation (section 1 and perspectives on evaluating curriculum strategies and activities within section 3).

The answers to these questions will determine which evaluation strategies should be adopted from this handbook.

Navigating the handbook

It is presumed that users of this handbook will not read the document cover-to-cover, but will instead pick and choose to read appropriate parts depending on the topics that are relevant to their evaluation. The following diagram offers some further points of navigation through the handbook.

Are you interested in...?

CHARACTER EDUCATION EVALUATION – SOME TAKEAWAY LESSONS FROM THIS HANDBOOK

Purposes of evaluation

- * **Evaluating how a whole school's culture and ethos contributes to character education**
Use the primary and secondary self-evaluation framework in section 2
- * **Evaluating the effectiveness of a character education strategy, activity or approach**
Use a method and/or tool detailed in section 3
- * **Self-reflection on character by students**
Use an approach and/or resource detailed in section 4

Principles of evaluation (see pages 17-18)

- * Undertake formative not summative evaluation
- * Value and understand the importance of professional judgments
- * Use mixed methods to triangulate evidence to get the fullest possible picture
- * Use multiple voices in the evaluation
- * Prioritise professional development
- * Recognise and acknowledge the limitations of evaluating character

Limitations of evaluation

Because of the complex nature of character, and the specific difficulties attached to observing virtue in practice, it is not feasible or desirable to aim for the aggregation of individual character and virtue profiles, as the results can become counter-productive, philosophically, psychologically and educationally.

We encourage discretion and circumspection in any aspiration to measure virtue holistically.