[image: image1.png]

	Session 5: Monitoring SFS Progress

	Sector:
	
	Global Education

	Competency:
	
	Facilitate gender empowerment and education

	Training Package:
	
	Student-Friendly Schools

	Terminal Learning Objective:
	
	Given the cultural and social context, participants will analyze gender-based violence (GBV) and clearly define their roles as facilitators to engage community members and/or colleagues in dialogue about gender roles.

	
	
	

	
	
	

	Session Rationale:
	
	This is the fifth session of a training program designed to develop local educators’ knowledge, skills, and commitment to address gender-based violence in schools. Participants draft plans for monitoring and documenting activities contributing to the development of student-friendly schools.

	Target Audience:
	
	Education Volunteers and their counterparts engaged in gender issues

	Trainer Expertise:
	
	Strong co-facilitators (ideally host country educator and RPCV or PCVL) with teacher trainer, gender, and cross-cultural expertise, preferably in the region.

	Time:
	
	90 minutes

Post may add time for guest speaker, award of certificates, or evaluation of SFS training program.

	Prerequisites:
	
	This session takes place immediately after Developing Student-Friendly Schools. The participants have completed previous SFS sessions and demonstrated their commitment to address school-related GBV.

	Version:
	
	Apr-2013

	Contributing Posts:
	
	PC/Albania
PC/Tanzania
PC/Ethiopia
PC/Thailand
PC/Malawi
PC/Uganda
PC/Rwanda
PC/Africa Region Advisors

	Session: Monitoring SFS Progress

	Date:
	Time:
	Trainer(s):

	Trainer preparation:
1. Volunteers and their work partners are seated together in table groups divided according to subregions, as this session takes place immediately after Developing Student-Friendly Schools. Use the same training space, which can be adapted for group and pair work.

2. Review ministry or regional opportunities to address GBV (i.e., in-service teacher trainings, nongovernmental organizations, etc.).
3. Invite ministry and other education professionals with an interest in monitoring and documenting SFS results if a post desires this.
4. Coordinate monitoring and reporting requirements and options with Peace Corps staff.
5. Analyze this session plan and the handouts. Review and adapt the examples or activities, if needed.
6. Review the handouts from earlier sessions of the SFS program (e.g., Checklist for Educators).

7. Leave the flip chart with “Norms/Rules to Discuss GBV” in a prominent location.
8. Prepare flip charts Nos. 1, 4: Monitoring SFS Progress and Documenting SFS Progress (see Trainer Material).
9. Prepare flip charts Nos. 2, 3: Write “Community” at the top of one flip chart and “Students” at the top of another. Post the two flip charts at opposite sides of the room.
10. If possible, invite a motivational host country speaker for the closure of the SFS training.

11. Consider awarding certificates of participation following the SFS training.
Materials:
· Equipment
1. Participant binders or folders for handouts

2. Participant notebooks and pens

3. Flip charts, markers, tape
4. SFS certificates of participation

· Handouts
Handout 29: Why Monitor SFS Progress?
Handout 30: Evidence of SFS Progress
Handout 31: Documenting SFS Progress (with sample indicators)
Handout 32: Evaluation of SFS Training
· Trainer Materials
Trainer Material 9: Sample Flip Charts

	Session Learning Objectives:

1. After planning SFS activities, participants draft monitoring plans that include the Standard Indicators and target dates.

	Session Knowledge, Skills, and Attitudes (KSAs):

· Identify benefits of monitoring SFS progress. (K)
· Link stakeholder activities to Standard Indicators. (S)

	Phase / Time /
Materials
	Instructional Sequence

	Motivation

10 minutes

Flip Chart: Monitoring SFS Progress
Handout 29: “Why Monitor SFS Progress?”
Flip chart

Trainer Material 9: Flip Chart: Norms/Rules to Discuss GBV
	Why Monitor Progress

Participants identify the benefits of monitoring SFS achievements with stories that include credible evidence.

1. In the previous session, participants discussed plans to engage community leaders in SFS activities. Explain that in this session, counterparts discuss ways to monitor and document indicators of SFS progress.
Note:
Participants are seated together in sub-regional groups, as in the previous session.
2. Refer the participants to the flip chart “Monitoring SFS Progress” and request reactions to the statement:
The surest way of sustaining student-friendly schools is to cultivate evidence of success, honor community achievements, and disseminate lessons learned. We can do this through stories and by sharing our achievements.

3. Take general comments and refer to Handout 29. Assign Question 1 (below) to the Volunteers and assign Question 2 to host country educators.
1) What is the value (power) of stories or histories? How do we ensure that the stories are credible, authentic, and truthful?
2) How do numbers add value to stories?
4. After one minute, elicit responses. Ask Volunteers to provide responses to Question 1, and document key words on a flip chart. Elicit additional ideas from host country educators. Elicit responses to Question 2 from host country educators. Encourage all participants to note responses in the spaces provided on their handout.
Note:

Possible Responses:

1) Question 1 – Power of stories and their credibility
· Stories motivate and inspire.

· Stories influence values and beliefs.
· Stories provide instruction and guidance; information is easier to recall.
· Credible stories include evidence that can be observed and verified.
· Others?

2) Question 2 – Value of numbers

· Numbers can be analyzed and verified as accurate (or inaccurate).

· Numbers are critical for baselines.

· Numbers help to clarify the level or scope of success.
· Numbers can be compared to demonstrate progress over time.
· Numbers can be analyzed across populations (i.e., comparing males and females; comparing progress in regions; comparing performance by ages).
· Others?

5. Explain that the SFS participants and others who are working on gender-based violence will learn from each other through the documentation of their experiences, particularly if the stories include credible evidence of progress, such as numbers of head teachers attending SFS training.
6. Refer to the flip chart, “Norms/Rules to discuss GBV,” and remind participants that the same principles of respect, confidentiality, and fairness practiced during the SFS training apply during the documentation of SFS activities. Emphasize, “Respect others’ rights. Let others review your version of the story, and gain their permission. Above all, do no harm – to reputations, relationships, or opportunities.”

	Information

15 minutes

Flip chart

Handout 27: SFS Action Planning
Handout 30: SFS Stakeholder Activities
Two flip charts: “Community” and “Students”
Handout 31: Documenting SFS Progress

	Evidence of SFS Progress
Participants organize proposed activities according to the stakeholder groups in the SFS monitoring tool, which includes Peace Corps’ indicators for gender empowerment in education.

1. Ask, “If we were to visit your community in the future, how would we know that what you learned in the training has been introduced and applied? How would we know that changes have taken place?” Take a few examples.

2. Refer to Handout 27, which includes individual and sub-regional plans. State: “To begin, let’s review the plans from Handout 27 in the previous session and organize your activities according to specific stakeholders. Let’s do one example together.”
3. Refer to the flip chart with “Educators” at the top. Ask, “Which of your plans involve educators in the development of student-friendly schools?” From the whole group, elicit and document examples using key words.
Note:
Sample activities may include:

· Organize an SFS orientation for our school’s faculty meeting.
· With school colleagues, create SFS action plans.

· Gain the support of the lead teacher to develop a code of conduct for our school.

· Organize half-day SFS planning workshop for lead teachers in the sub-region.

4. Explain, “What we have just done is identify activities according to one specific stakeholder: Educators. Now, look more closely at the list of activities on the flip chart. Think. Are they realistic for you? When you make your own list on Handout 30, you’ll want to do this analysis. You want to write down only those activities that are feasible and realistic.”
5. Instruct participants to go through their own lists and narrow the number of activities. Encourage them to ask themselves questions about how they propose to do their suggested activities on Handout 30. Tell participants to categorize the activities that were brainstorms and possibilities on Handout 27 and make them into meaningful, doable activities in the space provided under each category on Handout 30: Educators, Students, Community. Give participants five minutes to copy the activities. Encourage them to think quickly and intelligently; they will have planning time for more details later.

6. Ask for a few examples of planned activities.

7. Introduce the SFS monitoring tool in Handout 31. Describe the format, which addresses the three stakeholder groups separately and includes Activities, Leader(s), Tools, Date Due, and SFS Indicators. Note that this tool is similar to the planning matrix in Handout 27, with the addition of SFS Indicators.

8. Ask a host educator to read the description of Indicators at the bottom of Handout 31, Page 1. With the whole group, discuss the meaning and examples. Say, “Indicators help us to document progress and they keep us moving forward, even when things don’t go as planned. Ultimately, the data and the stories help us to learn.”

9. Explain that the Peace Corps has proposed at least one indicator for each stakeholder group. Peace Corps’ indicator for “Educators” is located on the right, near the bottom of the page. Say, “The Peace Corps indicators were created for Student-Friendly Schools.”

Note:
Peace Corps’ indicator for Educators:
______ (number of Educators)___ (number of females) out of ______(total number of educators who have worked with the Volunteer and partner, who used improved equitable classroom practices).

Post Adaptation:
Post may prefer to use or add post-developed indicators if they are more appropriate.
10. Review each page of Handout 31, noting that each stakeholder group is addressed.
Note:
For the third stage, suggest that counterparts identify a realistic time frame shortly before the Volunteer’s close of service.
11. Prepare participants for the next activity. Say, “We are now going to practice linking the activities you plan to observable indicators.”

	Practice

15 minutes

Handout 31: Documenting SFS Progress
Flip chart: Documenting SFS Progress

	Draft Initial Activities, Tools, and Indicators
With the assigned teams, etc., participants draft plans for initiating SFS activities and documenting indicators of progress.

Ask, “How many of you agree with the statement: ‘The stronger our cooperation, the more effective our efforts to achieve real changes’? Please raise your hands.”
Refer to Handout 31. Explain, “We are now going to discuss ways that you, as counterparts, might work with your Volunteer to implement activities and document your progress in the immediate future, within the first six to eight weeks.” Show that the monitoring tool organizes activities and indicators of progress with a due date.

Handout 1:1 Focus attention on the first page. Say, “We’ll start by developing an example together. Following this training, what can you accomplish with the educators in your school?” Remind participants to start small and be realistic.

Handout 1:2 Refer to the flip chart “Documenting SFS Progress.” Elicit or propose an activity and work together to complete the sample matrix, which includes Activities, Leader(s), Tools, Date Due, and an Indicator. Be sure that everyone understands the headings for each column. Clarify that the indicators on the worksheet are written as examples. Participants should line up each activity with the indicator that fits. If multiple activities fit an indicator, participants can rewrite the indicator, divide the boxes, or use an electronic copy to add more boxes. Explain that while some indicators are set, each country may add its own indicators as well, as shown by the empty boxes.
Note:
Sample responses for “Educators”:

Activities Leader Tools Date Due Indicator Organize SFS Lydia Flip Chart [Three weeks] ___ (No.) teachers orientation for Handouts attend SFS school faculty Local data orientation
Handout 1:3 Elicit another sample activity, this time for “Student” stakeholders. Allow two minutes for table groups to work together to propose relevant tools, a realistic time period, and an indicator of progress for that activity. After two minutes, elicit ideas for each of the columns. Clarify terms and refine indicators as needed. Recognize that initial activities should motivate, inform, and mobilize support for SFS.

	Application

25 minutes

Handout 31: Documenting SFS Progress
Optional
 Handout 32: Evaluation of SFS Training

	Counterpart Planning
Counterparts and Volunteers, in their country teams, discuss short- and long-term plans for implementing activities and documenting indicators of progress as they develop SFS schools.

1. Refer to Handout 31 and explain that counterparts and Volunteers have 18 minutes to develop next steps on their own. They will then share one monitoring plan (Activity, Leader(s), Tools, Date Due, and an Indicator) within their table groups.
2. Remind participants to start with activities that have a high probability of success. They should plan realistically, keeping in mind rainy or harvest seasons, holidays, faculty requirements, and other responsibilities.
Note:
During discussions, walk throughout the room, responding to questions and providing guidance.
3. After 18 minutes, have counterpart-Volunteer partners explain one monitoring plan to other members of their table group. Encourage constructive feedback.

4. With the whole group, discuss two or three examples of planned activities and indicators. Take questions and clarify expectations for monitoring progress. Emphasize that host country nationals serve as the logical “lead” person to introduce student-friendly activities into local schools and communities.
5. Recall the benefits of credible SFS stories, which motivate, provide instruction and influence beliefs and behaviors. Refer to “Interviews, Stories, and Indicators” on the last page of Handout 31. Say, “Stories are powerful and you can interview each other or other teachers to get stories. If you do, look at Handout 31’s last page to help guide your questions and the write-up of any great stories that come from the interviews.”
6. Wrap up by asking participants to reflect: “How will you talk about this training when you return home? What will you tell your colleagues about the topics? You can use this last page of Handout 31 for talking points as well. Share with a partner how you would answer the question, ‘So, what did you learn?’”
7. In closing, thank participants for their commitment to SFS and their active engagement during this training. Suggest that counterparts and sub-regional groups establish a calendar for future meetings. Take final questions and comments, and prepare for the closure of the training.

Note:
This activity completes the assessment of Session Learning Objective 1.
Post Adaptation:
Options for closure of the training include:

· Motivational host country speaker

· Awarding certificates of participation

· Handout 32: Explain that the first section (page one) elicits general reactions/satisfaction. Encourage participants to contribute comments and suggestions. Constructive feedback will help to value useful features of SFS training and improve the overall results. The second section (page two) focuses on what has been learned. Participants assess their own abilities to apply SFS-related knowledge and skills.

	Assessment

	Learning Objective 1: Completed in Application section as participants draft SFS monitoring plans that include the Standard Indicators and target dates.

	Trainer Notes for Future Improvement
	Date & Trainer Name: [What went well? What would you do differently? Did you need more/less time for certain activities?]

Resources:
Doorways III: Teacher Training Manual on School-Related Gender-Based Violence Prevention and Response. Washington, DC: U.S. Agency for International Development, 2009. http://transition.usaid.gov/our_work/cross-cutting_programs/wid/doorways.html.
Evaluating Training Programs. Kirkpatrick, D. L. and Kirkpatrick J.D. San Francisco: Berrett-Koehler Publishers, 2006.
	Handout 29: Why Monitor SFS Progress?

The surest way of sustaining student-friendly schools is to cultivate evidence of progress, honor community achievements, and disseminate lessons learned. We can do this through stories and by sharing our achievements.
Instructions: Prepare 2-4 statements in response to the following questions.

1. What is the value of stories? Why are stories and histories so powerful? How do we ensure that stories are credible, authentic, and truthful?

2. How do numbers add value to stories?

	Handout 30: SFS Stakeholder Activities

Educators

· ___

· ___

· ___

· ___

· ___
Students

· ___

· ___

· ___

· ___

· ___

Community Leaders/Groups

· ___

· ___

· ___

· ___

· ___

	Handout 31: Documenting SFS Progress

Objective: Engage school and community leaders in the development of SFS priorities.
EDUCATOR STAKEHOLDERS
	Activities
	Leader(s)
	Tools
	Date Due
	SFS Indicators*

	
	
	
	
	Teachers: Classroom Management – Number of teachers, out of the total number of teachers the Volunteer worked with, who introduced improved structures or routines to manage classroom interactions more effectively. (ED-025-A)

	
	
	
	
	Teachers: General Teaching Practices – Number of teachers, out of the total number of teachers the Volunteer worked with, who increased their use of student-centered teaching techniques. (ED-024-A)

	
	
	
	
	Teachers: Promoting gender equitable practices – Number of teachers (male and female), out of the total number of teachers the Volunteer worked with, who used improved gender equitable classroom practices. (ED-027-A)

	
	
	
	
	Other?

	*What are indicators?
Indicators are observable evidence of changes over time. Indicators demonstrate changes in systems and conditions. Examples include: (1) #___educators who develop codes of conduct; (2) ___% increase in student graduation rates (male and female);
(3) case stories with verifiable evidence of changes in access, opportunities, and resources.

STUDENT/YOUTH STAKEHOLDERS
	Activities
	Leader(s)
	Tools
	Date Due
	SFS Indicators

	
	
	
	
	Life Skills – positive communication: Number of youth, out of the total number of youth the Volunteer/partner worked with, who exhibited new positive communication or relational skills. (YD-002-A)

	
	
	
	
	Other?

	
	
	
	
	

	 What are relational skills?

Relational skills demonstrate appreciation, respect, and understanding of others rights, interests, and feelings. Examples of positive communication and behaviors include active listening; summarizing or paraphrasing others’ words; constructive problem solving; assertive negotiation skills; expressing needs and wants clearly; resisting opportunities or pressure to engage in risky behavior; resolving conflict appropriately without resorting to violence or combative behavior.

COMMUNITY STAKEHOLDERS
	Activities
	Leader(s)
	Tools
	Date Due
	SFS Indicators

	
	
	
	
	Community: School/ Community Engagement – Number of community members, out of the total number of community members the Volunteer/partner worked with, who increased their participation in activities that strengthen community-school relationships. (ED-022-F)

	
	
	
	
	Community: Student-Friendly Schools – Number of committees/groups, out of the total number of committees/groups the Volunteer/partner worked with, that increased their active support of education in one or more of the following ways: promoted access to education; served as counseling and/or support role to boys and girls in the community; or advocated for children’s rights. (ED-023-G)

	
	
	
	
	Other?

Interviews, Stories, and Indicators
Take time to document your SFS experiences. Conducting interviews with colleagues is an opportunity to document SFS case stories and include not only successes, but also challenges and lessons learned. Stories inspire and can have a powerful influence on other SFS educators’ understandings, techniques, and practices. Specific data, such as the number of participants (disaggregated by sex), will add insights and credibility to your story.

Consider the following activities and indicators as you monitor SFS progress:
· Equitable teaching techniques, behavior changes, and results. (Handout 19)

· Equitable resources, behavior changes, and results. (Handout 19)
· Student leadership and activities, behavior changes, and results. (Handouts 16, 19, 23)
· Positive discipline techniques, behavior changes, and results. (Handout 17)
· Intervention techniques, behavior changes, and results. (Handouts 16-20)
· Community activities, behavior changes, and results. (Handouts 23-28)
· Teacher training workshops, behavior changes, and results. (Handouts 1-22)

	Handout 32: Evaluation of SFS Training

Goal: To increase local educators’ knowledge, skills, and commitment so that, as agents of change, they are able to prevent and respond appropriately to gender-based violence in schools.

SFS Training: General Reactions

Please provide your general reaction to the SFS Educator Training. Use the space provided after each statement to indicate your reaction.

Disagree

 Agree

1
 2
 3
 4
1. Overall, this educator training was useful and will help me to advance SFS.

2. I improved my understanding of gender-based violence (GBV).

3. I shared experiences and built networks with peers.

4. I developed the skills to intervene to prevent school-related GBV.

5. I developed the skills to apply positive discipline techniques.

6. I developed the skills to demonstrate equitable teaching practices.

7. I am motivated to engage community leaders in developing SFS.

8. Which topics, concepts, skills and/or resources have been most useful?

9. Are there other topics or resources you would add to this training?

10. Other recommendations for improving the SFS training?

Handout 32: Page 2
SFS Training: Learning and Achievements
Assess your knowledge, skills, and commitment with regard to the following statements.

 Poor

 Excellent

1
 2
 3
 4
	Session I: What is Gender-Based Violence (GBV)?

I am able to describe
· Differences between sex and gender with examples of each.
· Various types of gender-based violence with examples.
· Local risks and consequences of gender-based violence.
	Score

(1-4)

	Session II: Understanding Causes and Influences

I am able to explain
· How masculine and feminine stereotypes contribute to GBV.
· Why protecting the rights of the child is a national/local priority.
· How national commitments to children’s rights can advance gender equality and empower girls and boys.

	Session III: The Role of the Educator

I am able to demonstrate

· How educators can intervene to address the risks of GBV in schools.
· Bystander intervention, positive discipline, and equitable teaching techniques that prevent and respond to GBV.

	Session IV: Developing Student-Friendly Schools

I able to facilitate
· Student participation in the development of class rules/guidelines contributing to safe, respectful schools.
· Community leaders’ participation in discussions to identify what works to address GBV, local challenges, and possible solutions.

· Sub-regional planning to address GBV with colleagues.

	Session V: Monitoring Progress
· I am able to monitor and document SFS activities and milestones.

	Trainer Material 9: Sample Flip Charts

Flip Chart: Monitoring SFS Progress

Flip Chart: Documenting SFS Progress
EDUCATOR STAKEHOLDERS

	Activities
	Leader(s)
	Tools
	Date Due
	SFS Indicators

	Within six weeks
	
	
	
	

STUDENT/YOUTH STAKEHOLDERS

	Activities
	Leader(s)
	Tools
	Date Due
	SFS Indicators

	Within six weeks
	
	
	
	

Possible education indicator with activities:
Teachers: General Teaching Practices - Number of teachers, out of the total number of teachers the Volunteer worked with, who increased their use of student-centered teaching techniques. (ED-024-A)

Outcome

(These examples will appear in pop-up or scroll-over box in VRT, not in text of indicator):
EXAMPLES include: permitting student choice or engaging in additional practices that build classroom trust and respect (e.g., use of humor, asking student opinions, establishing classroom rules together); differentiating learning; varying instructional activities that engage different senses (including hands-on learning); increased time in group work or new grouping strategies; increased ratio of student practice to teacher-fronted instruction; improving the quality of classroom learning activities; adapting and modifying lessons to make them more interactive and/or relevant to student experience and/or academic needs; and reflecting on past teaching experience to make changes to current practice.
Teachers: Classroom Management - Number of teachers, out of the total number of teachers the Volunteer worked with, who introduced improved structures or routines to manage classroom interactions more effectively. (ED-025-A)

Outcome

(These examples will appear in pop-up or scroll-over box in VRT, not in text of indicator):
EXAMPLES include: clear and effective teaching style (no hesitations or signs of uncertainty, pausing, appropriate gestures); using more effective feedback and error correction techniques; activities designed to increase student engagement and participation; introducing techniques to better manage large classes or to better respond to limited resources; increasing use of techniques to accommodate for the success of every student; introducing new behavioral interventions designed to reduce the number of classroom disruptions; reducing incidents of teachers shouting at students, menacing students, using corporal punishment, or giving boys and girls (limited) choice in activities; and acknowledging and praising desired behavior.

The surest way of sustaining student-friendly schools is to cultivate evidence of success, honor community achievements, and disseminate lessons learned. We can do this through stories and sharing our achievements.

	[image: image1.png]
	Student-Friendly Schools: Session: Monitoring SFS Progress | Version: Apr-2013 | Page 1 of 20

