

UNIVERSITÉ DE
SHERBROOKE

UQÀM

How to Identify Mechanisms in Psychosocial Interventions

Lessons learned from the application of a realist approach to
a program evaluation, a realist review and a qualitative
research

François Lauzier-Jobin, Université du Québec à Montréal
Carl-Maria Mörch, Université du Québec à Montréal
Maxime Charette, Université de Sherbrooke
Suzanne Garon, Université de Sherbrooke
Paul Morin, Université de Sherbrooke

October 29th 2014

Presented at
The 1st International Conference on Realist Approaches to Evaluation and Synthesis
Centre for Advancement in Realist Evaluation and Synthesis (CARES)

Before we start

- ◆ This presentation is on mechanism from a **realist approach**
 - ◆ Not necessarily realistic evaluation
 - ◆ Not necessarily program evaluation
 - ◆ Input from different literatures and disciplines
- ◆ I don't consider myself to be an expert on the topic;
I am trying to answer questions I have been asking myself
(and questions that I have been asked)
- ◆ Reflections are **based on**
 - ◆ The literature on realist review and evaluation (e.g. Pawson et Tilley, 1997), sociology (e.g. Hedstrom & Ylikoski, 2010) and others (Maxwell, 2012; Gerring, 2008)
 - ◆ The reflections of our team, based on three research projects

Three projects In a realist perspective

1. **Theory-driven program evaluation** of case management program for people with SMI **from a realist perspective** (part of my master's degree in social work)
2. **Realist review** of case management programs in North America (and the Province of Quebec)
3. **Traditional research** on the social mechanisms explaining the influence of social relationships on mental health recovery, **from a realist perspective** (part of my PhD program in Community Psychology)

Presentation structure

- ◆ Introduction
- ◆ Overview of the literature
 - ◆ Definition
 - ◆ The keys and clues to identify a mechanism
- ◆ Keys to identify mechanism
 - ◆ Mechanisms as theories
 - ◆ Mechanisms produce outcomes
 - ◆ Mechanisms are sensitive to the context
 - ◆ What are mechanism made of?
- ◆ Discussion
- ◆ Questions

Introduction

Explanation is at hearth of social sciences (Little, 2004)

"[...] a central ambition of virtually all social research is to discover causes"
(Little, 2004, p.100)

Mechanism-based explanations have gained popularity in recent years (Hedstrom & Ylikoski, 2010; 2013)

Mechanism is central to critical/scientific realism, realistic evaluation and realist review

"It is though the notion of program mechanism that we take the step from asking whether a program works to understanding what it is about a program which makes it work" (Pawson & Tilley, 1997, p.66)

Overview of the literature Usage of "mechanism"

- ◆ The term of mechanism is largely used in social sciences, not always in the context of a realist approach
- ◆ This usage is somewhat uncontrolled; many authors don't have an explicit definition of what a "mechanism"
- ◆ Gerring (2008), for example, identified 9 meanings of "mechanism" in the literature. Some those usages can be coherently combined, while others are contradictory.

***Review Article: The Mechanismic Worldview:
Thinking Inside the Box***

JOHN GERRING*

Overview of the literature

An example

Understand how interpersonal relationships influence mental health recovery

Social support

“Over the past 30 years, investigators have called repeatedly for research on the mechanisms through which social relationships and social support improve physical and psychological [outcomes]” (Thoits, 2011, p.145)

Relationship with a professional

“Results indicated that [...] However it is not clear precisely what the mechanism of change was.” (Elvins & Green, 2008, p. 1182)

- Two contexts of helping relationship (whether it is a paid helper or not)
- Plenty of covariance research showing that interpersonal relation is linked with mental health recovery
 - A call for “mechanism” (even if it is not from a realist perspective)

Overview of the literature

What is a mechanism? What it's not?

Maybe the best way to present a mechanism would be to define what it is not (Gerring, 2008, p. 163).

Mechanism are **not universal covering-laws**, they are more situational, bounded or specific to a certain number of contexts

Mechanism are **not variables**, they are explanation of why variables are related (Astbury & Leeuw, 2010, p.367)

Mechanism are **not programme activities**

Mechanism-based approach to causation can be distinguished from a **variance** (Maxwell, 2004; 2012) or **covariance approach** (Gerring, 2008)

Overview of the literature Definition (1/2)

The commonly used definition from Pawson & Tilley (1997, p.68) states that a mechanism is “*an account of the makeup, behavior, and interrelationships of those processes that are responsible for the outcome. A mechanism is thus a theory – a theory that spells out the potential of human resources and reasoning*”.

In realist evaluation it takes a central role in the Context-Mechanism-Outcome

There are always multiple mechanisms
(Pawson & Tilley, 1997; Astbury & Leeuw, 2010; Bunge, 2013)

Overview of the literature Definition (2/2)

Astbury & Leeuw (2010): “*mechanisms are underlying entities, processes, or structures which operate in particular contexts to generate outcomes of interest. There are three essential clues located in a “realist” reading of mechanisms.*” (p.368)

1. Mechanisms are usually hidden;
2. Mechanisms are sensitive to variations in context;
3. Mechanisms generate outcomes.

**Unpacking Black Boxes:
Mechanisms and Theory
Building in Evaluation**

Brad Astbury¹ and Frans L. Leeuw^{2,3}

Overview of the literature

Features and identifiers

- ◆ Broad features of mechanisms (Pawson & Tilley, 1997, p.75)
 1. “‘**analytic**’ and so involve breaking down the program into a series of potential sub-processes [...]
 2. ‘**stratified**’ in that they involve both macro and micro processes [...]
 3. ‘**propositional**’ and ‘processual’ in that they involve the interplay between social resources and participants’ reasoning.” (p.75)
- ◆ Three key identifiers (Pawson & Tilley, 1997, p.66):
 1. to reflect the **embeddedness** of the program within the **stratified** nature of social **reality**;
 2. to take **the form of propositions** which will provide an account of how both macro and micro processes constitute the program
 3. to demonstrate how program outputs **follow from stakeholders’ choices (reasoning)** and their **capacity (resources)** to put these into practice

How to identify mechanisms?

Clues : 1) usually hidden
 Broad features: 1) analytic
 Key identifiers: 2) take the form of propositions

- ◆ **Keys to identify mechanism**
 - ◆ Mechanisms as theories
 - ◆ Mechanisms produce outcomes
 - ◆ Mechanisms are sensitive to the context
 - ◆ What are mechanism made of?

Mechanisms as theories

Clues : 1) usually hidden
Broad features: 1) analytic
Key identifiers: 2) take the form of propositions

- ◆ Mechanisms are not variables; they are an **explanation** of why variables are related (Astbury & Leeuw, 2010, p.367)
- ◆ Middle-range theory
 - ◆ A theory “*which can be used for partially explaining a range of different phenomena but which makes no pretense of being to explain all social phenomena*” (Hedstrom & Ylikoski, 2013, p. 27)

Mechanisms as theories

What level of abstraction is the good level?

- ◆ There is a notion of choice in the level of abstraction (Hedstrom & Swedberg, 2010)
- ◆ Usefulness:
 - ◆ For the research: testable
 - ◆ For the stakeholders: makes sense and/or can be modified

Mechanisms produce outcomes

Clues : 2) generate outcomes
Key identifiers:
2) demonstrate how program outputs follow from...

- ◆ The main characteristic of a mechanism is its causal power

"[...] a mechanism is irreducibly a causal notion. It refers to the entities of causal process that produces the effect of interest." (Hedstrom & Ylikoski, 2010, p.50)

"Mechanisms are agents of change" (Pawson, 2013)

- ◆ Which outcome are we referring to?
 - ◆ Theory-driven program evaluation
 - ◆ Reviews on case management (e.g. Hospital use: admission, length of stay)
 - ◆ Psychotherapy research

Mechanisms produce outcomes

- ◆ Data collection: Interview, questionnaire, observation, program and policy documents (Lauzier-Jobin, 2013)
- ◆ Three strategies to reach the level of mechanism in an interview:
 - ◆ Backward thinking (Chen, 2005): start with the reached outcome, then identify what was responsible for it.
 - ◆ Start with a description of a specific example, generalize from that example.
 - ◆ Indirect questioning: “If I ask [the user], what would he tell me was the most helpful component of the intervention?”

What is it about therapeutic relationship and social support that produce outcomes?

Social support in the recovery from serious mental disorder: Results from a Scoping Review

Lauzier-Jobin, F., Ouellet, C., & Viquez Porras, F.
 Doctoral candidates in Community Psychology at *Université du Québec à Montréal*

Les mécanismes de la relation thérapeutique responsables des améliorations chez les personnes ayant des troubles de santé mentale graves : les résultats d'une étude de portée

François Lauzier-Jobin, étudiant au doctorat en psychologie communautaire, Université du Québec à Montréal

UQAM

Vieillesse

4 common components:

- 1) Being there (belonging);
- 2) Emotional support;
- 3) Practical support;
- 4) Role attribution (influence).

(Lauzier-Jobin et al., 2014; Lauzier-Jobin, 2014)

Sensitive to the context

Clues : 3) sensitive to variations in context
 Broad features: 2) stratified
 Key identifiers: 1) reflect the embeddedness of the program within the stratified nature of social reality

- ◆ Sensitive in two different ways (Henry, 2004):
 - ◆ For their activation
 - ◆ For their effect
- ◆ Central role of diversity and comparison of different contexts (Maxwell, 2004)
- ◆ What is a context?
 - ◆ The context of the mechanism, not the context of the program or the context of the individual
 - ◆ The context is infinite; must identify important aspects on which a variation can be applied
 - ◆ What level are we talking about?

Sensitive to the context

What level are we talking about? (specially important when there are multiple researchers from the realist review)

i) individual

ii) interpersonal

iii) institutional settings

iv) infrastructural

(Pawson, 2013, p.37)

Analytical matrix of articles about case management						
Author Date	Publication type	Method used	Process - Outcome	Context	Articulation C-M-O	Notes

What are mechanism made of?

Broad features: 2) ... involve both macro and micro processes
Key identifiers: 2)... provide an account of how both macro and micro processes constitute the program

- ◆ What are mechanisms made of?
 - ◆ Actors' reasoning (choices) and programme's resources
 - ◆ Agency and structure
 - ◆ Processes

*“Causal explanation, from a realist perspective, involves the development of a theory about the process being investigated, a **process** that will rarely be open to investigation” (Maxwell, 2004, p.251)*

- ◆ What level? Both macro and micro processes

Discussion

- ◆ Two steps in theory-driven evaluation (Rogers, 2000): development of a theory and theory testing

An important limit of my project is that I haven't carried it to the testing face

- ◆ I found it useful to place of the notion of « mechanism » within the theory-driven evaluation literature
 - ◆ Sources of the theory: research and prior evaluations, implicit theories from stakeholders, observation, program and policy documents.
- ◆ Triangulation (Maxwell, 2004; 2012)

Questions

- ◆ How do you describe the notion of “mechanism” to newcomers?
- ◆ What are the clues that tell you this is a mechanism?
- ◆ What are the clues that tell you this is not a mechanism?
- ◆ How do you identify the good level of abstraction?
- ◆ What strategies do you use to make mechanisms emerge?

References

- Astbury, B., & Leeuw, F. L. (2010). “Unpacking black boxes: mechanisms and theory building in evaluation”. *American Journal of Evaluation*, 31(3), 363-381.
- Bunge, M. (2013). “Mechanism and Mechanistic Explanation”. In B. Kaldis (Éd.), *Encyclopedia of Philosophy and the Social Sciences*, p.591-592.
- Chen, H.T. (2005). *Practical program evaluation: Assessing and improving planning, implementation, and effectiveness*. Thousand Oaks: Sage Publications.
- Elvins, R., & Green, J. (2008). “The conceptualization and measurement of therapeutic alliance: An empirical review”. *Clinical psychology review*, 28, p.1167-1187.
- Gerring, J. (2008). “The mechanistic worldview: Thinking inside the box”. *British Journal of Political Science*, 38, 161-179.
- Hedström, P., & Ylikoski, P. (2010). “Causal mechanisms in the social sciences”. *Annual Review of Sociology*, 36, 49-67.
- Hedström, P., & Ylikoski, P. (2013). “Analytical Sociology and Social Mechanisms”, In B. Kaldis (Éd.), *Encyclopedia of Philosophy and the Social Sciences*, p.27-30.
- Henry, G. (2004). “Realist Evaluation”. In Given, L.M. *The Sage Encyclopedia of Qualitative Research Methods*.
- Lauzier-Jobin, F. (2013). «Recherche évaluative sur les pratiques de suivi d'intensité variable de l'équipe de santé mentale du CSSS-IUGS selon le modèle de l'évaluation réaliste» (Mémoire de maîtrise inédit). Université de Sherbrooke.

References

- Lauzier-Jobin, (2014). "Les mécanismes de la relation thérapeutique responsables des améliorations chez les personnes ayant des troubles de santé mentale graves : les résultats d'une étude de portée". Poster presented at the Société Québécoise pour la Recherche en Psychologie.
- Lauzier-Jobin, F., Ouellet, C. & Viquez Porras, F. (accepté). «Social support in the recovery from serious mental disorder: Results from a Scoping Review ». Poster presented at the 5th International Conference on Community Psychology.
- Little D. (2004), "Causal Mechanisms". In Lewis-Beck M.S., Bryman A., Futing Liao T (Eds), *Encyclopedia of Social Sciences*, pp. 101-102.
- Maxwell, J. A. (2004). Using qualitative methods for causal explanation. *Field methods*, 16(3), 243-264.
- Maxwell, J. A. (2012). *A realist approach for qualitative research*. Sage.
- Pawson, R., & Tilley, N. (1997). *Realistic Evaluation*. Thousand Oaks : Sage Publications.
- Pawson, R. (2013). *The Science of Evaluation: A Realist Manifesto*. SAGE.
- Rogers, P. J. (2000). « Program theory evaluation: Not whether programs work but how they work ». Dans D. L. Stufflebeam, G. F. Madaus, & T. Kellaghan (Eds.). *Evaluation models: Viewpoints on educational and human services evaluation*, Boston : Kluwer, 209-232.
- Thoits, P. A. (2011). Mechanisms linking social ties and support to physical and mental health. *Journal of Health and Social Behavior*, 52(2), 145-161.

Thank you for your attention!

For any further information or for comments,
don't hesitate to contact us
lauzier-jobin.francois@courrier.uqam.ca

François Lauzier-Jobin would like to thank the
Fonds de recherche sur la société et la culture for their
financial support.

