

What are you looking at?
**Intentional observational
strategies for evaluation**

Stuart Henderson, PhD
UC Davis Schools of Health
Evaluation Program

American Evaluation Association
2015 Annual Meeting
November 12, 2015

Evaluations can be improved if we add
intentional observation...

to everyday evaluation moments.

Direct Observation

webinars

meetings

Pre- and post-meeting
conversations

Observational moments

conference calls

program planning meetings

side conversations

chance encounters

Seeing

VS

Observing

Engagement - you became curious and wanted to participate

Motivation – few probably wanted to be the only one to not find three vehicles

Focus/Attention - your mind had a goal, something specific to search for

Pre-observation

During observation

Post-observation

Things to do:

- find a purpose
→ 2pm deadline
- find meaning
- clean desk

Observation Sheet for Meeting

I. Overview

Location:

Date:

Individuals present at the meeting? (seating arrangement)

Individuals, on the project, who are not at the meeting?

general information

II. Goals of observation

1. Collect baseline data on current procedures (stated and unstated)
3. Record what language is used to describe the program (formal and informal)

observation goals

III. Observational focal points

Focal point

Notes

<p>A. <u>Language/talk</u> How do they talk about the project? What do they say about clients? What shorthand do they use to discuss the program?</p>	
<p>B. <u>Boundaries of Activities</u> Are there discussions about activities outside the organization? What do they consider under and outside of their control?</p>	
<p>Focal points C, D, E, etc.</p>	

key focal points with notes

IV. Other comments/thoughts

What was missing? What new questions were raised?

other comments or thoughts

⇒ How are success + progress talked about?

Who?

What?

How often?

Surprising?

Missing?

During observation

Focus your
attention

What's missing?

Vary your stance

Vary your stance

Maximize your observational muscle

Observe in short spurts

Jot down memory triggers

Try single tasking (especially important with webinars)

Be patient

Record what happened

Reflect on what happened

Plan for future observations

Final thoughts

Engagement – ask questions about everything; be curious

Motivation – [don't wait for motivation]
Make observation a regular practice

Focus/Attention – use a systematic approach

Slide deck is available in the AEA public elibrary

Contact: sthenderson@ucdavis.edu

References

Konnikova, M. 2013. Master-Mind: How to think like Sherlock Holmes. New York: Viking.

Lofland, J. and L. H. Lofland. 1995. Analyzing Social Settings: A Guide to Qualitative Observation and Analysis, 3rd edition. Belmont, CA: Wadsworth. [see also 4th edition from 2006].

Patton, M. Q. 2015. Qualitative Research and Evaluation: Integrating Theory and Practice, 4th edition. Thousand Oaks, CA: Sage.

Freeman, M. and J. N. Hall. 2012. “The Complexity of Practice: Participant Observation and Values Engagement in a Responsive Evaluation of a Professional Development School Partnership,” American Journal of Evaluation. V33(4):483-495.