[image: image1.jpg]

Transparency of process
monitoring and evaluation in learning organisations

By Nomvula Dlamini of the Community Development Resource Association

from the CDRA Annual Report 2005 to 2006

“Where managerialism is the ism to make all isms wasms, the new 200 Dewey Decimal, the delirium of our age” – Jeremy Cronin

Striving for efficiency: a results-orientation and managerialist approach to monitoring and evaluation

Currently, in development, many questions are asked about the value of interventions; development organisations and practitioners increasingly face demands to measure the results of their interventions – they are challenged to concretely show the difference they are making in the lives of impoverished people. There is an increasing demand to demonstrate the effectiveness and impact of development interventions. This urgency around ‘results’ continues to shape monitoring and evaluation as organisational practices in the development sector. Flowing out of such thinking is an instrumentalist managerialist approach to monitoring and evaluation that is mechanistic, and is about expert-driven processes that focus on outputs, activities and indicators. They confine themselves to narrow definitions of accountability. Such an instrumentalist management approach tends to focus on how resources are delivered and utilised and is inclined to use monitoring and evaluation as an exercise through which outputs are controlled according to contractual obligations and agreements. Although this instrumentalist management approach to monitoring and evaluation is striving for efficiency, it often interferes with the intention of organisations to stand back from their ‘doing’ and genuinely try and see how things are going.

[image: image2.jpg]

In trying to understand the urgency around ‘results’ we recognise various realities within the development sector. Over the last number of years the increase in the volumes of development aid has resulted in increased conditionality – recipient organisations and governments find themselves having to satisfy a great deal many more externally-imposed conditions from donor agencies. While such action is appreciated, it has also resulted in the need for much tighter accounting by recipient organisations and governments. As a consequence, upward accountability has become stronger and less attention is given to the real institutional and social issues that these initiatives are meant to be tackling. On the whole, this strong upward accountability does not nurture sensitivity to or awareness of being accountable to the full circle of relationships within the system. Imposed accountability systems interfere with and undermine the development of genuine partnerships and human relationships that are vital for the achievement of the very developmental goals and transformational purpose being pursued. While there is value in improved manage-ment practices, results-based planning, monitoring and evaluation have become rigid instruments within organisations that have focused on results rather than relationships and process. While instrumentalist management practices may have improved efficiency and enabled us to account for the allocation and use of resources, they have not necessarily made us more conscious of and able to build the very relation-ships that our practice depends on. Inherent in such an instrumentalist management approach is a strong tendency toward control rather than trying to under-stand things.

For us this growing demand for more effective monitoring and evaluation is an indication that the development sector continues to struggle with the flow of information between the different role players. Information sharing has taken the place of communication and ‘relationship’ has not necessarily been core. We see highly refined mechanisms for extracting more and more information. Alongside this, we notice recipients of donor funding beginning to question the usefulness of the information that is being demanded and observations that while the one-directional flow of information persists it has not been accompanied by clear questions about what we need to know and change in order to increase effectiveness.

The challenge therefore is to explore approaches to monitoring and evaluation that would enable us to let go of control and open us to the risk of making meaning out of our work, allowing new forms to take shape, enabling us to see these and learn from what is emerging. An orientation that allows for flexibility in terms of responsiveness and adapting to changes within the environ-ment and the system being intervened into.

‘Managing poverty away’

There are also growing demands for development organisations to show the specific difference they are making to poverty reduction, using monitoring and evaluation techniques.

Indeed, poverty remains an elusive challenge. The wealthy countries of the world are committing larger volumes of development aid to address poverty in the rest of the world. The call from global civil society and (global) icons for an end to poverty and practices that dehumanise and exclude has resounded all over the world. We remain conscious that poverty, including all related social ills, has been part of the context of development for a long time. Over time we have seen how poverty has become politicised and proved increasingly difficult to deal with. We see how all sectors of society – the state, the market and civil society – are struggling to find ways of addressing poverty.

In the “war against poverty” we continue to observe the influential role that donor agencies continue to play – their involvement and support for the poverty reduction strategies and policies (PRSP) and millen-nium development goals (MDGs) of developing countries has been accompanied by an expectation of quicker results. We are aware that resources have always played and continue to play a role in development. But there seems to be a fresh understanding of the power of resources and the role they play in different development agendas. The way in which resources are used to drive processes and the power associated with this is cause for concern. We have seen how struggles with addressing poverty have resulted in frustration and some of this frustration has been directed towards those who are recipients of such resources. Increasing demands are made of them; they not only have to demonstrate that they are making progress in terms of addressing poverty, but are challenged to demonstrate and measure the results of their interventions.

Further, we observe in the sector more complex mixes of development aid and complicated channels through which resources flow. So, there are higher demands for disbursement by those who provide the resources. In the same vein, they demand quicker disbursement and with greater effectiveness and efficiency. Subsequently, recipients of resources, whether they be governments, development organisations or communities themselves, experience an increase in pace accompanied by increasing pressure for demon-strating the effectiveness and efficiency with which resources are utilised.

Somehow an illusion is created that the quicker the resources are distributed, the bigger the ‘impact’ on poverty and this is coupled with an almost over-whelming belief that poverty can be effectively and efficiently ‘managed away’. This urgency around the need to demonstrate ‘results,’ specifically with regard to poverty, has resulted in an emphasis and focus on monitoring and evaluation.

Holding tensions

At the same time, we must accept and recognise that our sector has benefited much from incorporating improved management practices. There are aspects of our work that are about defined, time-bound projects delivering measurable resources and services. For this, conventional planning, monitoring and evaluation is a useful way of holding ourselves accountable. It has ensured that we take responsibility for and are able to account for the use of resources.

[image: image3.jpg]

However, there are also aspects of our work that are not defined by time-bound ‘deliverable’ projects. These aspects live in the realm of the invisible and intangible and we have to take responsibility for accounting for these as well. While we monitor and evaluate with ease the use of resources, we should also be in a position to monitor and evaluate the deeper, more subtle changes that result from our interventions.

However, there is constant tension for those development practitioners and organisations committed to nurturing a developmental approach to monitoring and evaluation. They remain torn between proving that they too can work with rigour and exactitude, while remaining committed to transforming systems and practices (including monitoring and evaluation) that exclude, and constrain freedom, responsibility and autonomy.

We recognise that even in an instrumentalist management approach, monitoring and evaluation is linked to a form of learning. However, in linear, mechanistic- type applications, monitoring and evaluation is central to learning that adjusts interventions towards achieving what was planned. The emphasis is still on achieving the objectives that were identified during the planning phase.

It is only when we acknowledge the limitations of an instrumentalist approach to monitoring and evaluation that we will feel challenged to explore the kind of orientation, processes and relationships that will enable a more creative, meaningful and appropriate monitoring and evaluation practice at all levels within the development sector.

We believe that organisations that engage in regular learning have some experiences to share about creative organisational processes that focus on learning to address issues of accountability, monitoring and developmental impact. What we have in mind here is transformational learning. This is the kind of learning that goes beyond simply adjustment in order to achieve objectives. It expands consciousness and shifts thinking, feelings and action in ways that are dramatic and irreversible.

How do learning organisations relate to monitoring and evaluation?

For those engaged in organisational learning, monitoring and evaluation is shaped by a different paradigm. These practices are embedded in the most fundamental learning orientation and attitude and are seen and engaged with as an integral part of their work and practice. For them monitoring and evaluation is not something that is external to or separate from the work and practice of the organisation; it lives at the core of who they are, what they do and how they relate to others and the world in which they pursue their developmental purpose. It is a process that is deeply ingrained into the way the organisation works; it lives at the core of its identity, practice and dominant orientation. Some of the features include:

A questioning orientation

A learning orientation causes organisations to constantly and continuously question them-selves. Not only do they question their actions; they question their organisational purpose, the processes through which this is pursued and the contribution they seek to make in their environment.

A questioning orientation is central to a learning culture and practice. For learning organisations, monitoring and evaluation at their best, should be an orientation to practice that entails constant and continuous questioning of organisational purpose, actions and practices.

Both these organisational functions should be informed by a genuine and honest commitment to stand back from the ‘doing’ with regularity and reflect on how things are going. They should become critical functions through which the organisation constantly assesses whether it is successfully translating its strategic intent into action. A commitment to good monitoring and evaluation demands an ongoing process of dialogue through which the organisation seeks clarity about its sense of self and through that gets drawn into facing its connection to others. A questioning orien-tation should, therefore, lie at the heart of monitoring and evaluation and be integral to the orientation, culture and practice of the organisational whole and all those within it.

Engaging in regular learning demands that monitoring and evaluation be built into the regular organisational processes in a way that ensures that they become integral to the thinking and doing of the organisation. When viewed in this way, as an orien-tation to practice, these organisational functions become the source of questions for ongoing learning and development. Monitoring and evaluation become integral to organisational processes that build the independence, strength and competence of organisations, and seek to enhance their transformational purpose. In other words, monitoring and evaluation that is integral to the life of the organisation becomes a true source for capacity enhancement.

Transforming power relations

Once an organisation starts to engage in organisational learning in a more conscious and purposeful way, its relationships start to change. This starts with the relationship to self; organisational learning causes the organisation to see and think of itself differently. This then moves on to its horizontal relationships – the interconnections that sustain it and connect all involved to the source of their collective power. Externally-driven monitoring and evaluation does not provide organisations with the space, relationships and freedom that enable expansion of their horizontal relationships. On the contrary, it undermines con-nections that enable realisation of collective power.

[image: image4.jpg]

Learning challenges individuals and organisations to be true to self and to others; it demands courage, honesty and integrity. Once the courage is mustered, learning processes unlock consciousness of an emerging self, a self that continues to evolve in a world that is also evolving. A questioning orientation enables the emerging self to engage with the world in a meaningful way. When individuals and organisations commit to learning, it enables them to bring more of themselves into shaping the world and in turn allows them to be shaped by it. Monitoring and evaluation is aimed at ensuring accountability; but genuine, meaningful accountability is about being true to self and others. In this way, when monitoring and evaluation is under-taken out of a learning orientation it not only enables an organisation to face itself with honesty, but to share that truthfully and transparently.

From a learning perspective we see monitoring and evaluation as one of the pillars that give shape to the development sector and to the relationships that give it form. Conventional monitoring and evaluation has been a crucial means of introducing a more conscious, purposeful, planned and ‘businesslike’ approach to many organisations in the development sector. But, as learning organisations committed to shifting the power relations in society that impoverish and exclude, we are concerned that it is becoming too much of an end in itself. Our experience suggests that while there is evidence that monitoring and evaluation can contribute significantly to improving the efficiency of delivery, it has a tendency to reinforce rather than transform existing power relations.

It is therefore vital that we seek to build trust and transparency into all the relationships within the sector. Those who make available the resources have the right to ask recipients to account for the resources earmarked for the purposes intended. It is our experience that accounting for the resources is potentially very easy. But, building trust is a more complex relationship process that requires time and commitment – it requires that we seek opportunities to build relationship and work through relationship. Further, it requires that we move away from cumbersome reporting processes that focus on information instead of engagements that build and deepen understanding and connection. While written reports are important as a record of accomplishment, the relationship would be better served by using simpler procedures that enable organisations to account efficiently for inputs and outputs.

Living the principles of participation and accountability

An organisation that is committed to good practice in terms of monitoring and evaluation is challenged to live the principles of participation and accountability. In its engagement and relationships it is challenged to demonstrate uncompromising accountability to those it engages with. Paradoxically, when monitoring and evaluation are pursued for learning, transparency (and so the basis for real accountability) is placed centre stage.

So, for monitoring and evaluation to be truly underpinned by a value framework, a re-envisioning of them as organisational functions is required. Central here is an approach to monitoring and evaluation that ensures participation. However, participation not simply as a tool for manipulation or a fashionable methodology but, as a process that allows for the ‘voices’ of all concerned to be heard. It is these voices that are the source of data. Within an organisation that engages in regular learning, participation is not just rhetorical or symbolic. Rather, the knowledge, skills, abilities, experiences and capabilities that each individual brings to the organisation are recognised as well as their role and contribution to the effective functioning, learning and ongoing development of the organisation. Partici-pation therefore, is absolutely central to achieving transparency.

As organisational functions, monitoring and evaluation practices aspire to create spaces that allow for people to express themselves, shape their experiences into stories that can be shared and enable them to connect to their own power. They should be under-taken in a way that gives ‘voice’ to people and makes them conscious of the fact that they bring something to the world. Monitoring and evaluation activities that are linked to organisational learning processes therefore allow for space for the voices, experiences and knowledge of all to inform the direction and purpose of the organisation.

By shifting the focus to organisational learning, both moni-toring and evaluation find their rightful place – not only as mechanisms of control but as practices that can contribute towards achieving greater freedom, responsibility and autonomy.

The next challenge for those of us already focusing on learning is to build our confidence and our ability to share with others how we do it and what we have learned. Through organisational learning we must find ways of encouraging each other to bring more of ourselves into shaping our (collegial) relationships and our world.

“Consciousness that is both what we are and the source of what we are is larger than we are. Never forget that it is not where we go or what we do but the level of awareness we bring to our actions that determines whether or not we are fully living our life purpose” Oriah Mountain Dreamer.

Bringing life into monitoring and evaluation through learning

[image: image5.jpg]

Engaging organisational activities such as monitoring and evaluation from a learning perspective gives them a different character. It turns them into flexible and responsive processes that are attuned to the unpredict-able changes within a particular situation. When flowing out of a learning orientation, monitoring and evaluation recognises the complexity of how change occurs in living systems and how it needs to be responded to. Out of a responsive paradigm, monitoring and evaluation activities put the emphasis on facilitating ‘real change’, rather on the methods and instruments for adjusting interventions.

Real change, we should remember, has overtones of a journey at the heart of which is an ongoing search or quest. Out of a learning orientation, we do not see change as a linear process with clear and direct move-ment from the current state to the desired one; it does not become a journey towards a specific destination. From such an orientation change is seen as providing the opportunity for organisational development and empowerment. It is a process that is integrally connected to self-concept. It becomes an impulse that arises out of a reflection process that enables an individual or organisation to transcend the usual defences and inhibitions. Change becomes a process that enlarges and nurtures the relatedness between elements within the organisational system.

This does not mean that change does not bring with it struggles and challenges; such struggles form an important part of the journey. From a learning orientation, change becomes a process of ongoing improvement. Monitoring and evaluation that is shaped by such an orientation should endeavour to develop approaches and methodologies that will help to bring about transformational change in individuals, organisations and communities.

Once an organisation has embarked on a journey of learning, it is challenged to find the courage to hold itself accountable to itself first, and then to the external. This requires the courage to embrace its vulnerability and to nurture a practice of self-evaluation which forces it to face itself. This means having the courage to connect with its deepest questions, experiences, feelings (even those that are harder to face, such as fear and anxiety) and intentions despite the uncertainties and odds it faces. Most importantly, the organisation needs courage to act on what it has learned in ways that brings it to a new point in its development; it has to have the courage to ensure that its past and present experiences, positive as well as negative ones, inform its ongoing development. Elements of this approach include:

Monitoring and evaluation as an inside out process

Monitoring and evaluation that is linked to organisational learning becomes an inside-out process; it starts with the self and then extends outwards to the organisation and then beyond. This enables a flow of consciousness from the inside out. It allows for growing consciousness about own actions, strengths, weaknesses and developmental purpose. It requires that individuals and organisations go first into themselves and unlock a consciousness that will enable them to shift their relationship to self. Monitoring and evaluation, there-fore, serves firstly the learning needs of the internal and out of that is generated the material that serves external purposes.

Questioning purpose and identity

Transformational learning brings with it new conscious-ness about social purpose – about identity. If learning is the impulse that gives life to the organisation, then this learning, necessarily, enables it to remain connected to its broader, social purpose. This goes beyond sustaining activities for their own sake; it is about sustaining activities that champion social purpose and embrace civic responsibility.

To achieve this, the organisation has to constantly question its purpose and accomplishments in context, and this has to become central to the way in which it engages with its environment. Out of such questioning the organisation is continuously shaping its purpose, keeping it fresh, relevant and meaningful. Learning, undertaken as a continuous, conscious process, enables an organisation to achieve clarity about social purpose and the contribution it seeks to make. Seen in this way, monitoring and evaluation lives at the heart of this quest for clarity, and at the heart of monitoring and evaluation is a questioning orientation.

Learning changes an organisation and enables its ongoing development in the context in which it works and operates. It heightens awareness about its social purpose and of the experiences that have shaped it. Through learning from its experiences, the organisation does become more conscious of and in touch with its environment and what it seeks to achieve within that.

Learning therefore enables an organisation to carry through its intent, and allows it to see what is possible. As it engages in learning, the organisation develops a comprehensive picture of itself and is able to engage with this in a meaningful, questioning and critical way. Through this, critical awareness of itself is expanded in a way that enables the organisation to remain in touch with its social purpose. This process should be a rigorous one – it has to be guided by deep, honest and truthful questioning.

[image: image6.jpg]

Monitoring and evaluation should be central to that process of shaping identity and questioning social purpose – it is through monitoring and evaluation processes that an organisation is provided with the information that enables conscious and continuous engagement with the environment. As organisational activities they afford the organisation the opportunity to ask “what do we want to know”? What an organisation wants to know is linked to what it thinks is important and what it thinks is important is what matters. In development work what we think is important is linked to our values. So, monitoring and evaluation as organisational practices become underpinned by a value framework. The type of information an organisation seeks, the way it uses that information and to what end it uses that information is a value-driven process.

Improving practice through ongoing learning

The motivation for any organisation to learn should be to improve its practice. Learning processes help to make practice conscious and enable the organisation to engage with its practice more consciously and rigorously. In the development sector ongoing learning is critical for building development practice as a discipline in its own right. Development practice has a purpose to it; it seeks to act in and on the world towards achieving developmental purpose and for this reason it needs to be shaped by continuous learning into a disciplined and rigorous method.

In an organisational context converting learning into improved practice is not an easy task. The organisation has to explore various ways and means of collecting and sharing experiences from which to learn. The challenge is to develop practices and methodologies that enable the organisation to distil learning with practical relevance from experience and to unlock the courage to act on such learning. This requires that particular skills, abilities and capacities be developed to contribute to the organisational learning process. It is in this regard that monitoring and evaluation become critical – these functions should contribute towards helping the organisation translate its strategic intent into effective actions and practices.

In essence, monitoring and evaluation contributes to knowledge creation and the making of meaning in organisational process. Clearly such a role demands a shift in focus away from being simply information generating activities. As organisational practices they have to ensure that learning and knowledge are created out of individual and collective experiences and reflection. At the same time, these functions should not be constrained by present knowledge and methodologies. In fact, when shaped by a learning orientation, monitoring and evaluation can enhance the thinking that contributes towards the ongoing creation of knowledge, approach and method.

When monitoring and evaluation serve the purpose of bringing together the processes of information gathering and knowledge creation, then the practice of documenting learning becomes critical. In many organisations documenting leaning takes the form of reports that are written and stored away. For these organisational practices to truly contribute towards improving practice, they have to be kept alive through ongoing learning. In this way, they are certain to feed the thinking, doing and (ongoing) development of the organisation.

Freedom, responsibility and human connection

In the development sector we have become accustomed to look for monitoring and evaluation in reports, procedures and systems. The development of coherent, organisation-wide monitoring systems is encouraged and supported. While there is value in having a coherent monitoring and evaluation system, it is not everything. Monitoring and evaluation should not only be looked for in reports, it has to live in the culture and orientation of the organisation as a whole and the individuals in it. The practices of monitoring and evaluation have to contribute towards increased understanding, thinking and practice within the organisation.

However, for monitoring and evaluation to come alive in the culture and orientation of the organisational whole, the organisation has to take responsibility for the development and change of the world in which it operates. For this to happen, there has to be freedom to learn and when this it realised, the responsibility to do so is expanded. When happening from a free space, learning creates more opportunity for choice and for substantive decisions; this enables responsible action. Monitoring and evaluation should therefore provide the appropriate information for allowing such choices.

Monitoring and evaluation that is integrated into organisational learning processes contributes to achieving greater freedom and responsibility – these functions help to create space for the voices of the marginalised, the ‘voiceless’. In fact, if we fail to link monitoring and evaluation to organisational learning processes we reinforce practices that undermine freedom, responsibility and ownership – we reinforce exclusion, prevent people from assuming responsibility, deny autonomy and thus perpetuate dependence. So, engaging with monitoring and evaluation from a learning orientation helps to create consciousness about the situation in its totality, including the power relations that bind the different stakeholders in that situation.

[image: image7.jpg]

We have observed that as an organisation begins to learn more consciously, it becomes aware of, and is able to connect to, its own power. It also becomes aware of how much power it gives over to others; especially the power that organisations give to donor agencies. But, being aware of and connecting to own power is only the beginning. Learning organisations that are involved in social development are constantly challenged to work towards transforming unequal power relations. Power imbalances can and do undermine the ability to learn from own experiences. Through learning, organisations find opportunities to start connecting to and using their own power differently – through learning, their confidence and assertiveness grows and this is an important part of development. This helps them to connect to their own power and leads to expansion of their freedom. This makes them feel increasingly independent and enables them to take responsibility for their own actions. The growing confidence and assertiveness enables them to challenge established relationships and act with greater intent in the world.

What challenges should organisations overcome to truly learn from monitoring and evaluation?

We have to recognise that building a monitoring and evaluation practice from a learning perspective is not easy. For those organisations already focusing on learning, one challenge they face is building monitoring and evaluation practices that live in the culture and orientation of the organisation as a whole and the individuals in it. In order to truly learn from monitoring and evaluation, we have to meet various challenges in our work and practice:

Facilitating human connection

Human relationship is the medium of our work. However, many of our methods and approaches to monitoring and evaluation conspire to keep us out of relationship. There has to be commitment to building genuine relationships and to ensure honesty of engage-ment – both in the development sector as well as in organisations. This calls for an investment in time and space for building relationship and facilitating deeper understanding of each other’s realities in ways that are honest, open and transparent. We have to begin to attach greater value to relationship and not seek to substitute this with more and more intricate mechanisms to ensure information flow. The communication between various role players within the development sector has to be less a process of information extraction and become a true opportunity for facilitating human connection. We have to recognise and have greater appreciation for the centrality of relationship in development processes; we increasingly have to allow for relation-ship to be the channel through which our engagement happens.

Moving beyond methodology

The majority of the methodologies that we have developed for monitoring and evaluation so far emphasise a scientific approach to evidence – one better suited to the challenges of the material world. These approaches do not attach the same value and importance to the informal, subjective and anecdotal material that our work is primarily concerned with. In instances where tensions between the two types of evidence are perceived, attempts have to be made to resolve these in ways that will ensure that both types of evidence enjoy their rightful place and contribute towards the learning of the development sector. Further, we have to move beyond our stuckness on methodology. There is a challenge to free ourselves from traditional methodologies such as, for example, the logical framework, and develop methodologies that enable us to capture the complexity and richness of the situations into which we are intervening. In doing this, however, we have to guard against over-simplification of the reality.

Nurturing a culture of critical self-reflection and self-evaluation

We remain aware that despite all the participatory methodologies we have designed, monitoring and evaluation still do not take their direction from the situations into which we are intervening; these practices continue to take their direction from forces that lie outside of these situations. This challenges our under-standing of development. If we truly see and understand development as an innate process into which we are simply intervening, then monitoring and evaluation have to take their direction from what is living and moving inside these situations; then, there is no space for externally driven, event-type monitoring and evaluation.

The real challenge facing us as development organisations is not only about improved methodologies, systems, participatory approaches and indicators. Our real challenge then is about nurturing and building a culture of critical self-reflection and self-evaluation which will enforce new kinds of accountability – the kind that enables individuals and organisations to hold themselves accountable first and foremost to self, to social purpose and not only to external forces. It is through critical self-reflection and self-evaluation that we will be honest about our own actions in the world and the underlying intentions of such actions. A culture of critical self-reflection and self-evaluation will not only help us remain in touch with the essence of our own being; it will also ensure we understand and remain in touch with the developmental goals and transformational purpose we seek to achieve in our context.

The creation of resilient organisations

Learning, we should remind ourselves, is the process through which an organisation sustains the interconnections through which it knows what it knows and therefore becomes an effective, competent and thinking entity that can realise its transformational impact. Monitoring and evaluation that is integral to the life of an organisation contributes meaningfully towards sus-taining the interconnections. Monitoring and evaluation therefore should not become something that organisations do when they stop doing or are doing nothing else; it should be integral to the process of ‘doing’ – these practices should continuously inform and shape that process of ‘doing’. As functions that are integral to the life processes of the organisation, they should make learning less dramatic and more conscious and sustainable.

[image: image8.jpg]

We should ensure that monitoring and evaluation become a ribbon of rhythm drawn through organisational learning processes. Such a rhythm should be natural to the culture, systems, procedures, structures and processes of the organisation. As organisational functions they should ensure that, through its learning, the organisation will discover, build and nurture its culture, work processes and procedures, systems and structures as well as its relationships. Through its learning processes, the organisation should be able to renew and revitalise these aspects of organisational life. From a learning orientation monitoring and evaluation have to enable the re-thinking of strategy and contribute towards the improvement of organisational maintenance tasks. When embedded in organisational learning processes, monitoring and evaluation should support the creation of resilient, creative and flexible organisations.

Learning lives in relationships

To genuinely learn from monitoring and evaluation, we have to be serious about learning – not learning as a process of transmitting facts and information, but trans-formative learning that can be imagined as a creative process. This kind of learning demands real time and quality process. At the same time, there has to be consciousness that learning does not belong to individuals, but to the various conversations of which they are a part within the organisation. In other words, learning has to live in the relationships between the people in an

organisation. To fully experience learning as living in relationships requires a deep connection to one’s own learning journey and demands that learning itself be seen as a process of monitoring. When you are connected to your own learning journey, you remain conscious of and are able to make meaning of those places your learning has brought you to and you can look back and appreciate that journey.

Page 1

