

Engaging Diverse Populations in Evaluation

Multi-Scale Evaluation in STEM Education

* MEET YOUR MODERATOR

Louis J. Gross, PhD

Founding Director, NIMBioS

Professor of Ecology and Evolutionary Biology and Mathematics, University of Tennessee, Knoxville

WHO IS THIS PRESENTATION FOR?

Principal
Investigators
of NSF INCLUDES Pilot
Projects

STEM Educators
planning to submit
INCLUDES Alliance
Proposals

STEM Educators
interested in learning
more about evaluating
program success

HOW TO INTERACT TODAY

* MEET YOUR PRESENTERS

Pam Bishop, PhD

Director, National Institute for STEM Evaluation and Research (NISER)

Associate Director for STEM Evaluation, National Institute for Mathematical and Biological Synthesis (NIMBioS)

Kevin Kidder

Evaluation Associate, National Institute for STEM Evaluation and Research (NISER)

† TODAY'S PRESENTATION

- **❖** What is NSF INCLUDES?
- ❖ What is culture?
- What is cultural competency?
- Essential practices in evaluation
- Questions and comments
- How to learn more

WHAT IS NSF INCLUDES?

Inclusion across the Nation of Communities of Learners of Underrepresented Discoverers in Engineering and Science

WHAT IS NSF INCLUDES?

- Inclusion across the Nation of Communities of Learners of Underrepresented Discoverers in Engineering and Science
- Three essential components:
 - Design and Development Launch Pilots (DDLPs)
 - National Network Coordination Hub
 - Alliances

Key Elements of Engaging Diverse Populations in Evaluation

- Defining culture
- Cultural competency
- Essential practices in evaluation

What is Culture?

* What is Cultural Competency?

American Evaluation Association Guiding Principles

- *Awareness of self
- Reflection on one's own cultural position
- *Awareness of others' positions
- Ability to interact genuinely and respectfully with others

What is Cultural Competency?

AEA Guiding Principles

Essential Practices in

Evaluation

Acknowledge the complexity of cultural identity

Essential Practices in Evaluation

Recognize the dynamics of power

Essential Practices in Evaluation

Recognize and eliminate bias in language

- Emails
- Proposals
- Surveys
- Interview/focus group protocols
- Reports

Essential Practices in Evaluation

Recognize and eliminate bias in language—An Example

APA

i) Make sentence plural; ii) rewrite sentence and replace with article or iii) rewrite and drop pronoun; iv) combine both pronouns (he/she)

Webster

Suggest using the plural pronouns where the writer thinks it sounds best and using singular pronouns where the writer thinks it sound best

Oxford

Suggests that it can be used, but does not recommend in formal contexts.

Essential Practices in Evaluation

Employ culturally appropriate options

- Maintain an awareness of the populations in which we are evaluating/working with
- Use data collection/analyses/reporting techniques that align with our needs in working with culturally diverse populations

Essential Practices in Evaluation

Employ culturally appropriate options—some tips

- Ensure that the members of the evaluation team collectively demonstrate cultural competence in the context for each evaluation.
- Select or create data collection instruments that have been (or will be) vetted for use with the population of interest.
- Use intermediaries to assist with collecting data from persons whose participation would otherwise be limited by language, abilities, or factors such as familiarity or trust.
- Engage and consult with those groups who are the focus of the evaluation in the analysis and interpretation of data, to address multiple audience perspectives

Essential Practices in Evaluation

Be aware of your personal biases

- Listen carefully
- Check your privilege
- Be respectful
- Risk making respectful mistakes

Key Take-Aways

Think about a bias that you may have

- Understand what both culture and cultural competency are
- Acknowledge the complexity of cultural identity
- Recognize dynamics of power
- Recognize and eliminate bias in language
- Employ culturally appropriate options
- ❖Be aware of personal biases

TODAY'S Presentation

- **❖** What is NSF INCLUDES?
- ❖What is culture?
- What is cultural competency?
- Essential practices in evaluation
- Questions and comments
- How to learn more

HOW TO LEARN MORE

ATTEND OUR FUTURE WEBINARS!: www.nimbios.org/IncludesConf/webinars

May 3 Qualitative Data in Culturally Rich Evaluations of NSF INCLUDES Projects Evaluation

June 7 Strategies for Measuring the Broader Impacts of NSF INCLUDES Projects

NISER Resources

stemeval.org

Facebook.com/NISERevaluation

Contact us!

kkidder@utk.edu

Thank you!

Inclusion across the Nation of Communities of Learners of Underrepresented Discoverers in Engineering and Science (NSF INCLUDES)

These STEM evaluation activities are supported by the National Science Foundation through award HRD-1650390 to the University of Tennessee, Knoxville.

Additional Resources for Evaluators and PIs

- American Evaluation Association Guiding Principles
- American Evaluation Association public statement on cultural competence in evaluation
- Symonette, H. (2004). Walking pathways toward becoming a culturally competent evaluator: Boundaries, borderlands, and border crossings. In M. Thompson-Robinson, R. Hopson, & S. SenGupta (Eds.), In Search of Cultural competence in evaluation: Toward principles and practices. New Directions in Evaluation, 102, pp. 95-110.
- NSF User-Friendly Handbook for Project Evaluation Chapter 7: A Guide to Conducting Culturally Responsive Evaluation