

Contents

Extended Contents	vii
About the Author	xiii
Preface to the First Edition	xiv
Preface to the Second Edition	xvii
Acknowledgements	xx
1 An Invitation to Grounded Theory	1
2 Gathering Rich Data	22
3 Crafting and Conducting Intensive Interviews	55
4 Interviewing in Grounded Theory Studies	83
5 The Logic of Grounded Theory Coding Practices and Initial Coding	109
6 Focused Coding and Beyond	138
7 Memo-writing	162
8 Theoretical Sampling, Saturation, and Sorting	192
9 Reconstructing Theorizing in Grounded Theory Studies	225
10 Symbolic Interactionism and Grounded Theory	261
11 Writing the Draft	285
12 Reflecting on the Research Process	319
Glossary	341
Bibliography	346
Index	379

Extended Contents

About the Author	xiii
Preface to the First Edition	xiv
Preface to the Second Edition	xvii
Acknowledgments	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

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
	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 Conlon'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 Thornberg'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

	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 Objectivist and Constructivist Grounded Theory: Comparisons and Contrasts	236
	Constructivist Grounded Theory	239
	Theorizing in Grounded Theory	241
	Critique and Renewal	241
	Developing Theoretical Sensitivity through Theorizing	244

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

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
Glossary	341
Bibliography	346
Index	379