Extended Contents

About the Author		XIII
Preface to the First Edition		xiv
Preface to the Second Edition Acknowledgments		xvii
		xx
1	An Invitation to Grounded Theory	1
	Emergence of Grounded Theory	5
	The Historical Context	5
	Glaser and Strauss's Challenge	7
	Merging Divergent Disciplinary Traditions	8
	Developments in Grounded Theory	11
	The Constructivist Turn	12
	Why Constructivist Grounded Theory?	13
	Grounded Theory as a Constellation of Methods	14
	Constructing Grounded Theory	16
	Constructing Grounded Theory at a Glance	17
	Figure 1.1 A visual representation of a grounded theory	18
2	Gathering Rich Data	22
	Thinking about Methods	24
	Seeing Through Methods	24
	Figure 2.1 Wasserman and Clair's study	25
	Reaching for Quality	32
	Gathering Grounded Theory Data	34
	Grounded Theory in Ethnography	35
	Defining Ethnography	35
	Box 2.1 Christopher Schmitt's Reflection—An Ethnography	
	of "Territorial Fair"	37
	Gaining Access and Getting Involved	39
	Documents as Data	45
	Elicited Documents	47
	Extant Documents	48
	Box 2.2 Jason Eastman's Reflection on Embracing Contradictions	
	in Ethnographic Data	50
	Studying Documents	52
	Concluding Thoughts	54

CONSTRUCTING GROUNDED THEORY

3	Crafting and Conducting Intensive Interviews	55
	Thinking about Intensive Interviewing	56
	Preparing for the Interview	59
	Getting Ready	59
	Constructing Your Interview Guide	62
	Box 3.1 A Sample of Grounded Theory Interview Questions about a Life Change	66
	Conducting the Interview	68
	Etiquette and Expectations in Interviewing	68
	Box 3.2 Do's and Don'ts of Intensive Interviewing	70
	Negotiations during the Interview	71
	Box 3.3 James Joseph Dean's Reflection about	
	Interviewing Heterosexual Men and Women	75
	Problems, Prospects, and Strengths of Interviewing	78
	Concluding Thoughts	82
4	Interviewing in Grounded Theory Studies	83
7	Why Intensive Interviewing Fits Grounded Theory	85
	Pursuing Theory	87
	Figure 4.1 Interviewing in Grounded Theory Studies	88
	Constructivist Interviewing	91
	Considering Constructivist Interviewing Practices	91
	The Significance of Language and Meaning in Constructivist	-
	Grounded Theory Interviews	94
	Box 4.1 Catherine Conlon's Interview Excerpt	100
	Box 4.2 Catherine Conton's Reflection on Explicating a	
	Research Participant's Key Term	101
	Interviewing in Theoretical Sampling	103
	How Many Interviews?	105
	Concluding Thoughts	108
5	The Logic of Grounded Theory Coding Practices and Initial Coding	109
	Box 5.1 Initial Grounded Theory Coding	110
	The Logic of Grounded Theory Coding	113
	About Coding	113
	Constructing Codes	114
	Entering an Interactive Analytic Space	115
	Initial Coding	116
	The Logic of Initial Coding	116
	Box 5.2 Grounded Theory Initial Coding Example	119
	Coding for Topics and Themes vs. Coding with Gerunds	120
	Box 5.3 – Initial Coding for Topics and Themes	122
	Box 5.4 Grounded Theory Coding in Comparison with	
	Thematic Coding	123
	Initial Coding Practices	124
	Word-by-Word Coding	124
	Line-by-Line Coding	124
	Box 5.5 Kris Macomber's Initial Line-by-Line Coding	126

CONTENTS

	Coding Incident with Incident	128
	Box 5.6 Comparing Incident with Incident	129
	Box 5.7 Comparing Properties in Incident with Incident Coding:	
	Comprehending the Ominous Moment	131
	Using Comparative Methods	132
	Advantages of Initial Coding	133
	In Vivo Codes	134
	Transforming Data into Codes	136
	Concluding Thoughts	136
6	Focused Coding and Beyond	138
	Box 6.1 Focused Grounded Theory Coding	139
	Focused Coding in Practice	140
	Box 6.2 Kris Macomber's Focused Coding	142
	Box 6.3 Focused Coding: Robert Thomberg's Study of Bullying	143
	Box 6.4 Focused Coding	145
	Axial Coding	147
	Figure 6.1 Forms of Telling	149
	Theoretical Coding: Application or Emergence?	150
	Box 6.5 Thornberg on Bullying	152
	Wrestling with Preconceptions	155
	Strategies for Revealing Preconceptions	158
	Concluding Thoughts	160
7	Memo-writing	162
	Box 7.1 Example: Early Memo on Connections between	
	Losing Voice and Self	163
	Methods of Memo-writing	164
	Keeping a Methodological Journal	165
	Box 7.2 Richard McGrath's Reflection and Methodological Journal Entry	166
	Box 7.3 Richard McGrath's Memo on Documents	167
	Routes for Writing Memos	168
	Box 7.4 How to Write Memos	169
	Box 7.5 Codes: Interview with Staff Member P-D in a Facility	
	for Survivors of Brain Injury	172
	Standpoints and Starting Points in Memo-writing	173
	Box 7.6 Early Memo: Explaining All-Encompassing Loss	174
	Box 7.7 Example of a Memo – Suffering as a Moral Status	176
	Figure 7.1 Hierarchy of Moral Status in Suffering	179
	Box 7.8 Treating an In Vivo Code as a Category	180
	Adopting Writers' Strategies: Prewriting Exercises	183
	Clustering	184
	Freewriting	186
	Figure 7.2 'Example of Clustering'	187
	Box 7.9 Example of a Focused Freewrite on Codes from Bonnie	
	Presley's Interview	188

CONSTRUCTING GROUNDED THEORY

	Using Memos to Raise Focused Codes to Conceptual Categories	188
	Box 7.10 Example of a Memo Prompted by Studying an	
	Earlier Memo – The Category of 'Existing from Day to Day'	190
	Concluding Thoughts	191
8	Theoretical Sampling, Saturation, and Sorting	192
	Box 8.1 Excerpt from Jennifer Lois's Reflection on	
	Constructing an Emergent Category	195
	Considering Theoretical Sampling	197
	Distinguishing Theoretical Sampling from Other Types of Sampling	197
	The Logic of Theoretical Sampling	199
	Theoretical Sampling and Abductive Reasoning	200
	Box 8.2 Sequencing: Eliciting Nostalgia and Anticipating Regret	203
	Using Theoretical Sampling	204
	Discovering Variation	207
	Box 8.3 Example of a Memo on Variation	208
	Problematics of Theoretical Sampling	208
	Benefits of Theoretical Sampling	212
	Saturating Theoretical Categories	213
	Theoretical Sorting, Diagramming, and Integrating	216
	Theoretical Sorting	216
	Diagramming	218
	Figure 8.1 Losing and Regaining a Valued Self	219
	Figure 8.2 Friese's Messy Map of the Gaur and Banteng	
	Cloning Situations	221
	Integrating Memos	221
	Figure 8.3 Friese's Neat Map of the Gaur and Banteng	
	Cloning Situations	222
	Figure 8.4 Friese's Relational Map of Banteng	223
	Concluding Thoughts	224
9	Reconstructing Theorizing in Grounded Theory Studies	225
	What Is Theory?	227
	Positivist Definitions of Theory	229
	Interpretive Definitions of Theory	230
	Table 9.1 Epistemological Underpinnings of	
	Grounded Theory	232
	The Rhetoric, Reach, and Practice of Theorizing	232
	Objectivist and Constructivist Grounded Theory	234
	Objectivist Grounded Theory	235
	Figure 9.1 Ojectivist and Constructivist Grounded Theory:	
	Comparisons and Constrasts	236
	Constructivist Grounded Theory	239
	Theorizing in Grounded Theory	241
	Critique and Renewal	241
	Developing Theoretical Sensitivity through Theorizing	244

CONTENTS

	Scrutinizing Grounded Theories	248
	Developing a Category for Substantive Theorizing:	
	Elaine Keane	248
	Box 9.1 Elaine Keane's Reflection on Distancing/Distancing	
	to Self-Protect	249
	Figure 9.2 The Logic of Distancing to Self-Protect —	
	Elaine Keane	251
	Extending Extant Theory with a New Concept:	
	Michelle Wolkomir	253
	Challenging Extant Theory: Susan Leigh Star	255
	Concluding Thoughts	259
10	Symbolic Interactionism and Grounded Theory	261
	The Symbolic Interactionist Tradition	262
	Pragmatism and the Chicago Heritage of Symbolic Interactionism	263
	Symbolic Interactionism as a Theoretical Perspective	265
	Interaction, Interpretation, and Action	265
	Premises of Symbolic Interactionism	270
	Defining the Situation, Naming, and Knowing	272
	The Dramaturgical Approach	273
	Symbolic Interactionism and Grounded Theory as a	
	Theory-Methods Package	277
	Box 10.1 Anne R. Roschelle's Reflection on Using	
	Symbolic Interactionism	279
	Symbolic Interactionism in Grounded Theory Studies	281
	Concluding Thoughts	284
11	Writing the Draft	285
	Figure 11.1 Writing the Report	286
	Regarding Writing	288
	Making Your Mark	288
	Drafting Discoveries	289
	Revising Early Drafts	290
	Pulling the Pieces Together	290
	Constructing Arguments	292
	Box 11.1 Draft: Stories and Silences: Disclosures and	
	Self in Chronic Illness	294
	Box 11.2 Final Manuscript: Stories and Silences: Disclosures	
	and Self in Chronic Illness	295
	Scrutinizing Categories	296
	Box 11.3 Excerpt from an Early Memo on Disclosure	297
	Box 11.4 Published Version of the Memo on Disclosure	298
	Preparing Your Manuscript for Publication	299
	Planning for Publication	300
	Titles Talk	301
	Instructive Abstracts and Keywords	303

CONSTRUCTING GROUNDED THEORY

	Returning to the Library: Literature Reviews and Theoretical	
	Frameworks	305
	The Disputed Literature Review	306
	Box 11.5 Writing the Literature Review	309
	Writing the Theoretical Framework	310
	Box 11.6 Example of a Theoretical Framework	311
	Rendering Through Writing	314
	Concluding Thoughts	318
12	Reflecting on the Research Process	319
	The Core of Grounded Theory: Contested Versions and Revisions	320
	Emerging Constructions of Grounded Theory Methods	
	and Grounded Theories as Emergent Constructions	320
	The Union of Comparative Methods and Interaction in Grounded	
	Theory	321
	What Defines a Grounded Theory?	322
	Grounded Theory and Recent Methodological Developments	323
	Considering Mixed Methods Research	323
	Turning toward Social Justice Inquiry	325
	Grounded Theory in Global Perspective	328
	The Effects of Post-colonialism	329
	Collecting Data and Cultural Contexts	330
	The Centrality of Language	331
	Points of Cultural Convergence	333
	Issues in Using Grounded Theory	334
	Evaluating Grounded Theory	336
	Criteria for Grounded Theory Studies	337
	Credibility	337
	Originality	337
	Resonance	337
	Usefulness	338
	Grounded Theory of the Past, Present, and Future	338
	A Constructive Return to Grounded Theory Origins	338
	Transforming Knowledge	339
Gl	ossary	341
Bibliography		346
Index		379