SHARAN B. MERRIAM

Qualitative Research

A Guide to Design and Implementation

Revised and Expanded from Qualitative Research and Case Study Applications in Education

QUALITATIVE RESEARCH

A Guide to Design and Implementation

Revised and Expanded from Qualitative Research and Case Study Applications in Education

Sharan B. Merriam

Copyright © 2009 by John Wiley & Sons, Inc. All rights reserved.

Published by Jossey-Bass A Wiley Imprint 989 Market Street, San Francisco, CA 94103-1741—www.josseybass.com

No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning, or otherwise, except as permitted under Section 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, Inc., 222 Rosewood Drive, Danvers, MA 01923, 978-750-8400, fax 978-646-8600, or on the Web at www.copyright.com. Requests to the publisher for permission should be addressed to the Permissions Department, John Wiley & Sons, Inc., 111 River Street, Hoboken, NJ 07030, 201-748-6011, fax 201-748-6008, or online at www.wiley.com/go/permissions.

Readers should be aware that Internet Web sites offered as citations and/or sources for further information may have changed or disappeared between the time this was written and when it is read.

Limit of Liability/Disclaimer of Warranty: While the publisher and author have used their best efforts in preparing this book, they make no representations or warranties with respect to the accuracy or completeness of the contents of this book and specifically disclaim any implied warranties of merchantability or fitness for a particular purpose. No warranty may be created or extended by sales representatives or written sales materials. The advice and strategies contained herein may not be suitable for your situation. You should consult with a professional where appropriate. Neither the publisher nor author shall be liable for any loss of profit or any other commercial damages, including but not limited to special, incidental, consequential, or other damages.

Jossey-Bass books and products are available through most bookstores. To contact Jossey-Bass directly call our Customer Care Department within the U.S. at 800-956-7739, outside the U.S. at 317-572-3986, or fax 317-572-4002.

Jossey-Bass also publishes its books in a variety of electronic formats. Some content that appears in print may not be available in electronic books.

Library of Congress Cataloging-in-Publication Data

Merriam, Sharan B.

Qualitative research: a guide to design and implementation / Sharan B. Merriam.

p. cm. —(The Jossey-Bass higher and adult education series)

"Revised and expanded from Qualitative research and case study applications in education." Includes bibliographical references and index.

ISBN 978-0-470-28354-7 (pbk.)

1. Education—Research—Methodology. 2. Education—Research—Case studies. 3. Case method. 4. Qualitative research. I. Merriam, Sharan B. Qualitative research and case study applications in education. II. Title.

LB1028.M396 2009 370.7'2—dc22

2008051528

Printed in the United States of America

SECOND EDITION

PB Printing 10 9 8 7 6 5 4 3 2 1

The Jossey-Bass

Higher and Adult Education Series

Contents

	Preface	vii
	The Author	XV
Par	T ONE: THE DESIGN OF QUALITATIVE	4
	RESEARCH	1
1	What is Qualitative Research?	3
2	Types of Qualitative Research	21
3	Qualitative Case Study Research	39
4	Designing Your Study and Selecting a Sample	55
PAR	T Two: Collecting Qualitative Data	85
5	Conducting Effective Interviews	87
6	Being a Careful Observer	117
7	Mining Data from Documents	139
PAR	T THREE: ANALYZING AND REPORTING	
	QUALITATIVE DATA	165
8	Qualitative Data Analysis	169
9	Dealing with Validity, Reliability, and Ethics	209
10	Writing Qualitative Research Reports	237
	Appendix: The Methodology Section of	
	a Qualitative Research Study	265
	References	271
	Name Index	287
	Subject Index	293

PREFACE

Within the last twenty years qualitative research has become a mature field of study with its own literature base, research journals, special interest groups, and regularly scheduled conferences. What has remained constant amidst the burgeoning of resources for doing qualitative research is the value of a practical guide for designing and implementing this type of research. *Qualitative Research: A Guide to Design and Implementation* represents my effort to explain qualitative research in an easy-to-follow narrative accessible to both novice and experienced researchers. In essence, it is a practical guide without being just a "cookbook" for conducting qualitative research; readers also come to understand the theoretical and philosophical underpinnings of this research paradigm.

Qualitative Research: A Guide to Design and Implementation represents the latest iteration in my thinking and understanding of qualitative research. The first edition, published in 1988, centered on qualitative case study research; the 1998 second edition featured qualitative research, with case study as a secondary focus. For this third edition I have again reduced the attention to qualitative case studies. This is because people who have used both the first and second editions of this book have told me that they are using the book as a guide to qualitative research generally, and only secondarily as a book about conducting qualitative case studies. However, because case studies are a popular form of qualitative research and because what constitutes a qualitative case study is often confused with other approaches, I have devoted a chapter to qualitative case studies as one type of qualitative research. I have also addressed sample selection in a case study and writing up the findings in a case study as part of the chapters on these topics (Chapters Four and Ten).

There are two substantive changes from the previous edition. First, I have included a chapter titled "Types of Qualitative Research" (Chapter Two) in which I explain the nature of and differences among six common types of qualitative research—basic qualitative study, phenomenology, grounded theory, ethnography, narrative analysis, and critical qualitative research. Although these topics were covered briefly in the previous edition, from my experiences teaching and conducting workshops, there is little clarity about the differences among these approaches for researchers new to qualitative research—hence, a chapter devoted to differentiating among these common types. The other change has to do with positioning this book in applied fields of practice, not just education. Again, I have had people in my workshops from nursing, social work, management, allied health, administration, counseling, religion, management, gerontology, and human resource development among others, as well as every subfield of education. Although my field of practice is adult education and therefore there are more examples from education and adult education than other areas, I have made an effort to bring in examples from a variety of fields of practice. Certainly the design and implementation of a qualitative study is the same across these fields.

Another defining characteristic of this book is its how-to, practical focus, wherein the mechanics of conducting a qualitative study are presented in a simple, straightforward manner. Designing a qualitative study, collecting and analyzing data, and writing the research report are topics logically presented and liberally illustrated to assist the researcher desiring some guidance in the process. The revisions in these chapters have greatly benefited from my having access to a decade of additional resources published since the second edition, my own research, my supervision of dozens of qualitative dissertations, and in particular, my conducting certificate programs in qualitative research methods in South Africa, Singapore, Malaysia, and South Korea. From these hands-on workshops, I have myself learned techniques and strategies for assisting learners in understanding qualitative research. Thus I draw upon recent literature in the field as well as my own experiences with qualitative research for this third edition. The intended audiences for this book, then, are practitioners and graduate students in applied fields of practice who are interested in understanding, designing, and conducting a qualitative study.

Overview of the Contents

The organization of this text reflects the process of conducting a qualitative research investigation. Part One contains four chapters. The first is on the nature of qualitative research, the second covers different types of qualitative research, the third chapter focuses on case study as one common type of qualitative research, and the fourth explains the procedure for setting up a qualitative study, including selecting a sample. Part Two consists of three chapters that detail data collection techniques. The three chapters in Part Three deal with analyzing the data collected, handling concerns about reliability, validity, and ethics, and writing the final report. I have also included in an appendix a qualitative methodology template I created for graduate students who are designing a qualitative thesis or dissertation.

Chapter One positions qualitative research within research in general, discusses the roots of qualitative research in sociology and anthropology, and briefly describes early contributions in the development of qualitative research as a field itself. Next, the chapter reviews the philosophical underpinnings of qualitative research as it contrasts with positivist (or quantitative), critical, and postmodern research traditions. Drawing from its philosophical foundations, the chapter presents a definition and characteristics of qualitative research. It closes with a discussion of the investigator characteristics and skills needed to conduct a qualitative study.

Writers have organized the variety of types of qualitative studies into various traditions or approaches. Chapter Two reviews six of the more common types of qualitative studies found across applied fields of practice. The first "type" discussed is what I call a "basic" qualitative research study. This is by far the most common type of qualitative study found in education and most likely in other fields of practice; other texts on qualitative research seem to assume everyone knows this is the case and go on to talk about other types. Other types of qualitative research share all the characteristics of a basic qualitative study but have an additional

dimension. Other types and their unique characteristics discussed in this chapter are phenomenology, grounded theory, ethnography, narrative analysis, and critical qualitative research.

Case study is a term used by many people in many different ways to mean many different things. The purpose of Chapter Three is to define and further differentiate case study from other qualitative approaches to a research problem. A qualitative case study is an intensive, holistic description and analysis of a bounded phenomenon such as a program, an institution, a person, a process, or a social unit. Chapter Three explains the special features of qualitative case studies, describes types of case studies, and reviews the strengths and limitations of qualitative case studies.

Knowledge of previous research and theory can help a researcher focus on the problem of interest and select the unit of analysis most relevant to the problem. Chapter Four explains what a theoretical framework is and shows how reviewing relevant literature can contribute not only to identifying the study's theoretical framework but also to shaping the problem statement. The problem statement lays out the logic and purpose of the study and is critical to making informed decisions regarding sample selection (also covered in this chapter), data collection, and data analysis. Chapter Four also discusses sample selection in case study research.

Data collection techniques are covered in the three chapters in Part Two. Chapters Five, Six, and Seven examine the three primary means of collecting data in qualitative research. Interviews, discussed in Chapter Five, can range in structure from a list of predetermined questions to a totally free-ranging interview in which nothing is set ahead of time. The success of an interview depends on the nature of the interaction between the interviewer and the respondent and on the interviewer's skill in asking good questions. Chapter Five also covers how to record and evaluate interview data.

Observations differ from interviews in that the researcher obtains a first-hand account of the phenomenon of interest rather than relying on someone else's interpretation. Chapter Six discusses what to observe, the interdependent relationship between observer and observed, and how to record observations

in the form of field notes. Chapter Seven presents the third primary source of qualitative data: documents. The term *document* is broadly defined to cover an assortment of written records, physical traces, visual data, and artifacts. Although some documents might be developed at the investigator's request, most are produced independently of the research study and thus offer a valuable resource for confirming insights gained through interviews and observations. Chapter Seven covers various types of documents, their use in qualitative research, and their strengths and limitations as sources of data.

Many general texts on qualitative research devote more space to theoretical discussions of methodology and data collection than to the actual management and analysis of data once they have been collected. However, I have discovered in my thirty years of experience teaching and conducting qualitative research that the most difficult part of the entire process is *analyzing* qualitative data. I have also come to firmly believe that to learn how to do analysis, there is no substitute for actually engaging in analysis, preferably with one's own data. Nevertheless, in Chapter Eight I have tried to present as clear a discussion as possible on how to analyze qualitative data. The importance of analyzing data while they are being collected is underscored; some suggestions for analysis early in the study during data collection are also included. Management of the voluminous data typical of a qualitative study is another topic addressed in this chapter. The heart of the chapter presents an inductive analysis strategy for constructing categories or themes that become the findings of the study. The chapter includes a short section on within-case and cross-case analysis common to case studies, followed by discussion of the role of computer software programs in qualitative data analysis. The final section of this chapter reviews data analysis strategies particular to the types of qualitative research discussed in Chapter Two (e.g., phenomenology and narrative analysis).

All researchers are concerned with producing valid and reliable findings. Chapter Nine explores the issues of validity and reliability in qualitative research. In particular, internal validity, reliability, and external validity are discussed, and strategies are offered for dealing with each of these issues. Also of concern to researchers is how to conduct an investigation in an ethical manner. Chapter

Nine closes with a section on ethics, paying particular attention to ethical dilemmas likely to arise in qualitative research.

Many an educator has been able to conceptualize a study, collect relevant data, and even analyze the data, but then has failed to carry through in the important last step-writing up the results. Without this step, the research has little chance of advancing the knowledge base of the field or having an impact on practice. Chapter Ten is designed to help qualitative researchers complete the research process by writing a report of their investigation. The first half of the chapter offers suggestions for organizing the writing process—determining the audience for the report, settling on the main message, and outlining the overall report. The rest of the chapter focuses on the content of the report—its components and where to place them, how to achieve a good balance between description and analysis, and how to disseminate the study's findings. The chapter concludes with a discussion of special considerations in writing a case study report.

Finally, the Appendix presents a template I have created for graduate students and others who would like some guidance in what goes into a methodology chapter or proposal of a qualitative research study. This template is an outline of the component parts of a methodology chapter, explaining what needs to be included under each section. A modification of this outline could also be used for the methodology section of a qualitative research grant proposal.

Acknowledgments

I want to acknowledge those who have contributed in various ways to this third edition. First, there are those who challenged me and assisted me in thinking through the reorganization of this edition. In particular, I want to thank participants in workshops on qualitative research in different parts of the world who raised wonderful questions and struggled with activities related to conducting small pilot studies—all of which enabled me to sharpen my thinking and instruction. This refinement is reflected in these chapters. I also want to give special thanks to my doctoral

students who, although they may have taken a number of courses in qualitative research, challenged me to improve my mentoring and advising as they worked through the process. I have, in fact, drawn examples from a number of their dissertations to illustrate aspects of the process. Thanks also go to department staff, and to SeonJoo Kim, a doctoral student here in the Adult Education program, for their assistance with a wide range of technical and organizational tasks related to getting the manuscript ready for publication.

Athens, Georgia

Sharan B. Merriam

The Author

Sharan B. Merriam is professor of adult and continuing education at the University of Georgia in Athens, where her responsibilities include teaching graduate courses in adult education and qualitative research methods and supervising graduate student research. She received her B.A. degree (1965) in English literature from Drew University, her M.Ed. degree (1971) in English education from Ohio University, and her Ed.D. degree (1978) in adult education from Rutgers University. Before coming to the University of Georgia, she served on the faculties of Northern Illinois University and Virginia Polytechnic Institute and State University.

Merriam's main research and writing activities have focused on adult education, adult development and learning, and qualitative research methods. She has served on steering committees for the annual North American Adult Education Research Conference, the Qualitative Research in Education Conference at the University of Georgia, and the Commission of Professors of Adult Education. For five years she was coeditor of Adult Education Quarterly, the major research and theory journal in the field of adult education. She is also coeditor of a book series, Professional Practices in Adult Education and Lifelong Learning. She has won the Cyril O. Houle World Award for Literature in Adult Education for four different books. Various of her books have been translated into Chinese, Korean, Japanese, and French. Her most recent publications include *Learning in Adulthood*, third edition (with Rosemary Caffarella and Lisa Baumgartner, 2007), Non-Western Perspectives on Learning and Knowing (2007), and Third Update on Adult Learning Theory (2008).

Based on her widespread contributions to the field of adult education, Merriam has been inducted into the International

XVI THE AUTHOR

Adult and Continuing Education Hall of Fame and was the first to receive the American Association of Adult and Continuing Education's Career Achievement award. She regularly conducts workshops and seminars on adult learning and qualitative research throughout North America and overseas, including Brazil and countries in southern Africa, Southeast Asia, the Middle East, and Europe. In 1998 she was a senior Fulbright scholar to Malaysia, and in 2006 a distinguished visiting scholar to South Korea.

Part One

The Design of Qualitative Research

Education, health, social work, administration, and other arenas of social activity are considered applied social sciences or fields of practice precisely because practitioners in these fields deal with the everyday concerns of people's lives. Having an interest in knowing more about one's practice, and indeed in *improving* one's practice, leads to asking researchable questions, some of which are best approached through a qualitative research design. In fact I believe that research focused on discovery, insight, and understanding from the perspectives of those being studied offers the greatest promise of making a difference in people's lives.

Engaging in systematic inquiry about your practice—doing research—involves choosing a study design that corresponds with your question; you should also consider whether the design is a comfortable match with your worldview, personality, and skills. It is thus important to understand the philosophical foundations underlying different types of research so that you can make informed decisions as to the design choices available to you in designing and implementing a research study. The four chapters in Part One of this book provide the conceptual foundation for doing *qualitative* research and lay out some of the choices and decisions you will need to make in conducting a qualitative study.

The qualitative, interpretive, or naturalistic research paradigm defines the methods and techniques most suitable for collecting and analyzing data. Qualitative inquiry, which focuses on meaning in context, requires a data collection instrument that is sensitive to underlying meaning when gathering and interpreting data. Humans are best suited for this task, especially because interviewing, observing, and analyzing are activities central to qualitative research. Chapter One explores the foundations of qualitative research, defines this mode of inquiry, and identifies its essential characteristics.

Although all of qualitative research holds a number of assumptions and characteristics in common, there are variations in the disciplinary base that a qualitative study might draw from, in how a qualitative study might be designed, and in what the intent of the study might be. Thus a qualitative ethnographic study that focuses on culture could be differentiated from a narrative life history study or from a study that is designed to build a substantive theory. Chapter Two differentiates six major types of qualitative studies commonly found in applied fields of study.

Because of its prevalence in many fields and some general confusion surrounding its nature and use, one design in particular—the qualitative case study—has been selected for an extended discussion in Chapter Three. Definitions, types, and uses of case studies are discussed, as are the design's strengths and limitations.

Other considerations have to do with identifying the theoretical framework that forms the scaffolding or underlying structure of your study. Reviewing previous thinking and research found in the literature can help illuminate your framework, as well as shape the actual problem statement and purpose of the study. Further, how you select your sample is directly linked to the questions you ask and to how you have constructed the problem of your study. These considerations are discussed in detail with illustrative examples in Chapter Four.

The four chapters that make up Part One of this book are thus designed to orient you to the nature of qualitative research and common types of qualitative research, as well as how to frame your question or interest, state your research problem, and select a sample. Part One paves the way for subsequent chapters that focus on data collection and data analysis.

CHAPTER ONE

WHAT IS QUALITATIVE RESEARCH?

This book is about qualitative research—what it is, and how to do it. But before we get into qualitative research, it's important to define what we mean by *research* itself. There are many definitions of research, but what they all have in common is the notion of inquiring into, or investigating something in a systematic manner. In everyday life we talk about "doing research" to inform our decisions and to decide on a particular course of action. For example, when it came time for me and my husband to buy a new car, we consulted *Consumer Reports* and a number of Internet sites that rate cars on quality, customer satisfaction, safety, and so on. All of this "research" in addition to our experiences test-driving several cars enabled us to make our decision.

You as a reader probably found your way to this text because you have a more formal interest in research. Research is typically divided into the categories of *basic* and *applied*. Basic research is motivated by intellectual interest in a phenomenon and has as its goal the extension of knowledge. Although basic research may eventually inform practice, its primary purpose is to know more about a phenomenon. Al Gore, in his award-winning movie *An Inconvenient Truth*, shares quite a bit of basic research (such as the rate at which the polar cap has been melting) as evidence of global warming. This basic research of course has implications for what people might do to stem global warming.

Applied research is undertaken to improve the quality of practice of a particular discipline. Applied social science researchers

generally are interested in speaking to an audience different from that of basic researchers. They hope their work will be used by administrators and policymakers to improve the way things are done. For example, an educational researcher might be interested in understanding how the federal No Child Left Behind legislation is affecting teacher morale. The findings of this study would then inform legislators revising the policy, and administrators and teachers whose responsibility it is to implement the policy.

A form of applied research common to many of us in fields of social practice is evaluation studies. The difference between evaluation and research, which are both forms of systematic inquiry, lies in the questions asked, not in the methods used, for the methods in each are essentially the same. Evaluation research collects data or evidence on the worth or value of a program, process, or technique. Its main purpose is to establish a basis for decision making. As Patton (2002) explains, "When one examines and judges accomplishments and effectiveness, one is engaged in evaluation. When this examination of effectiveness is conducted systematically and empirically through careful data collection and thoughtful analysis, one is engaged in evaluation *research*" (p. 10, emphasis in original).

One other form of applied research is what is known as action research. Action research has as its goal to address a specific problem within a specific setting, such as a classroom, a workplace, a program, or an organization. This kind of research often involves the participants in the research process, thus blurring the distinction between action and research. Further, while some training in research is helpful, action research is often conducted by "people in the 'real world'" who are interested in practical solutions to problems and who are interested in social change (Bogdan & Biklen, 2007, p. 234).

In its broadest sense, research is a systematic process by which we know more about something than we did before engaging in the process. We can engage in this process to contribute to the knowledge base in a field (pure research), improve the practice of a particular discipline (applied research), assess the value of something (evaluation research), or address a particular, localized problem (action research).

The Nature of Qualitative Research

Most people know what an experiment is or what a survey is. We might know someone in a weight loss experiment in which some use diet alone, some use diet and exercise, and others use diet, exercise, and an appetite suppressant. This is an experiment to see which "treatment" results in the most weight loss. Randomly dividing participants into three groups will test which treatment has brought about the most improvement. Surveys are also familiar to us, as when we are stopped in the shopping mall and asked to respond to some survey questions about products we use, movies we've seen, and so on. Survey research describes "what is," that is, how variables are distributed across a population or phenomenon. For example, we might be interested in who is likely to watch which television shows, their age, race, gender, level of education, and occupation.

There are a number of variations on these designs but basically experimental approaches try to determine the cause of events and to predict similar events in the future. Survey or descriptive designs are intended to systematically describe the facts and characteristics of a given phenomenon or the relationships between events and phenomena. Sometimes these designs are grouped together and labeled "quantitative" because the focus is on how much or how many and results are usually presented in numerical form.

Rather than determining cause and effect, predicting, or describing the distribution of some attribute among a population, we might be interested in uncovering the meaning of a phenomenon for those involved. Qualitative researchers are interested in understanding how people interpret their experiences, how they construct their worlds, and what meaning they attribute to their experiences. For example, rather than finding out how many retired folks take on part-time jobs after retirement, which could be done through a survey, we might be more interested in how people adjust to retirement, how they think about this phase of their lives, the process they engaged in when moving from full-time work to retirement, and so on. These questions are about understanding their experiences and would call for a qualitative design.

Where Does Qualitative Research Come From?

Decades before what we now call "qualitative research" or "qualitative inquiry" became popular, anthropologists and sociologists were asking questions about people's lives, the social and cultural contexts in which they lived, the ways in which they understood their worlds, and so on. Anthropologists and sociologists went into "the field," whether it was a village in Africa or a city in the United States, observed what was going on, interviewed people in the settings, and collected and analyzed artifacts and personal and public documents relevant to understanding what they were studying. The written accounts of these studies were qualitative in nature. Bogdan and Biklen (2007) point out that Chicago sociologists in the 1920s and 1930s emphasized "the intersection of social context and biography" that lies at "the roots of contemporary descriptions of qualitative research as *holistic*" (p. 9).

In addition, especially in the life histories Chicago School sociologists produced, the importance of seeing the world from the perspective of those who were seldom listened to—the criminal, the vagrant, the immigrant—was emphasized. While not using the phrase, they knew they were "giving voice" to points of view of people marginalized in the society. (p. 10)

In addition to the work of anthropologists and sociologists, people in professional fields such as education, law, counseling, health, and social work have often been interested in specific cases for understanding a phenomenon. Piaget, for example, derived his theory of cognitive development by studying his own two children. Investigative journalism and even the humanities and the arts have also always been interested in portraying people's experiences in specific social contexts.

With regard to the development of what we now call qualitative research, two important mid-twentieth-century publications contributed to its emergence. In 1967, sociologists Barney Glaser and Anselm Strauss published the *Discovery of Grounded Theory: Strategies for Qualitative Research*. Rather than testing theory, their book made a case for building theory from *inductively* analyzing

social phenomenon. This book provided both a theoretical framework and practical strategies for doing this type of research. This book and subsequent work by Strauss and his colleagues continue to define and have an impact on our understanding of qualitative research.

The second publication I would point to as important in defining qualitative research was a monograph by Egon Guba published in 1978 titled, *Toward a Methodology of Naturalistic Inquiry in Educational Evaluation*. A study was "naturalistic" if it took place in a real-world setting rather than a laboratory, and whatever was being observed and studied was allowed to happen "naturally." In naturalistic inquiry the investigator does not control or manipulate what is being studied. It is also discovery-oriented research where the findings are not predetermined.

The late 1970s and early 1980s saw a growing number of publications contributing to the understanding of this form of inquiry (see for example, Bogdan & Taylor, 1975; Guba & Lincoln, 1981; Patton, 1978, 1981). Researchers in many fields outside the traditional disciplines of anthropology and sociology such as education, health, administration, social work, and so on began to adopt qualitative methods. Discipline-specific journals began publishing qualitative studies and several journals devoted to qualitative research were established.

Today there are hundreds of books on some aspect of qualitative research, journals devoted to qualitative research, and regularly held conferences on qualitative research. In fact, "an embarrassment of choices now characterizes the field of qualitative research. There have never been so many paradigms, strategies of inquiry, or methods of analysis for researchers to draw upon and utilize" (Denzin & Lincoln, 2000, p. 18). Although this is certainly good news in terms of presenting the researcher with a rich array of choices for doing qualitative research, making sense of all this material can be a daunting task for novice and experienced researchers alike!

PHILOSOPHICAL PERSPECTIVES

In the preceding section I presented a brief sketch of the emergence of what we today call qualitative research. An understanding

of the nature of this type of research can also be gained by looking at its philosophical foundations. Unfortunately, there is almost no consistency across writers in how this aspect of qualitative research is discussed. Some talk about traditions and theoretical underpinnings (Bogdan & Biklen, 2007), theoretical traditions and orientations (Patton, 2002), theoretical paradigms (Denzin & Lincoln, 2000), worldviews (Cresswell, 2007), or epistemology and theoretical perspectives (Crotty, 1998). In true qualitative fashion, each writer makes sense of the underlying philosophical influences in his or her own way. In this section I share my understanding.

First, I think it is helpful to philosophically position qualitative research among other forms of research. Such a positioning entails what one believes about the nature of reality (also called ontology) and the nature of knowledge (epistemology). Most texts on qualitative research address philosophical foundations of this type of research in contrast to other types (Cresswell, 2007; Denzin & Lincoln, 2005; Patton, 2002). I have found helpful Prasad's (2005) discussion of interpretive, critical, and "post" (as in postmodernism, poststructuralism, and postcolonialism) traditions and typologies proposed by Carr and Kemmis (1995) and Lather (1992, 2006). Carr and Kemmis make distinctions among three forms of research—positivist, interpretive, and critical. To this typology Lather adds poststructural and postmodern.

A positivist orientation assumes that reality exists "out there" and it is observable, stable, and measurable. Knowledge gained through the study of this reality has been labeled "scientific" and included the establishment of "laws." Experimental research assumed a positivist stance. The rigidity of this perspective has given way to logical empiricism and postpositivism. Logical empiricism "seeks unity in science . . . and asserts that there are no fundamental methodological differences between natural and social sciences" (Patton, 2002, p. 92). Postpositivism recognizes that knowledge is "relative rather than absolute" but "it is possible, using empirical evidence, to distinguish between more and less plausible claims" (Patton, 2002, p. 93).

Interpretive research, which is where qualitative research is most often located, assumes that reality is socially constructed, that is, there is no single, observable reality. Rather, there are multiple realities, or interpretations, of a single event. Researchers do

not "find" knowledge, they construct it. Constructivism is a term often used interchangeably with interpretivism. Cresswell (2007) explains:

In this worldview, individuals seek understanding of the world in which they live and work. They develop subjective meanings of their experiences. . . . These meanings are varied and multiple, leading the researcher to look for the complexity of views. . . . Often these subjective meanings are negotiated socially and historically. In other words, they are not simply imprinted on individuals but are formed through interaction with others (hence social constructivism) and through historical and cultural norms that operate in individuals' lives. (pp. 20–21)

In addition to social constructivism informing interpretive or qualitative research, phenomenology and symbolic interactionism are also important. Philosophers Edmund Husserl and Alfred Schutz presented phenomenology early in the twentieth century as a major orientation to social science. Patton (2002) explains that "by phenomenology Husserl (1913) meant the study of how people describe things and experience them through their senses. His most basic philosophical assumption was that we can only know what we experience by attending to perceptions and meanings" (p. 105, emphasis in original). The experience a person has includes the way in which the experience is interpreted. There is no "objective" experience that stands outside its interpretation. Symbolic interactionism, which is most often associated with George Herbert Mead, also focuses on meaning and interpretation, especially that which people create and share through their interactions. "The importance of symbolic interactionism to qualitative inquiry is its distinct emphasis on the importance of symbols and the interpretative processes that undergird interactions as fundamental to understanding human behavior" (Patton, 2002, p. 113).

Critical research goes beyond uncovering the interpretation of people's understandings of their world. Critical research has its roots in several traditions and currently encompasses a variety of approaches. Early influences include Marx's analysis of socioeconomic conditions and class structures, Habermas's notions of technical, practical, and emancipatory knowledge, and Freire's transformative and emancipatory education. Today,

critical research draws from feminist theory, critical race theory, postcolonial theory, queer theory, critical ethnography, and so on. In critical inquiry the goal is to critique and challenge, to transform and empower. Crotty (1998, p. 113) writes that "It is a contrast between a research that seeks merely to understand and research that challenges . . . between a research that reads the situation in terms of interaction and community and a research that reads it in terms of conflict and oppression . . . between a research that accepts the status quo and a research that seeks to bring about change." Those who engage in critical research frame their research questions in terms of power—who has it, how it's negotiated, what structures in society reinforce the current distribution of power, and so on.

A fourth orientation in Lather's (1992, 2006) framework is post-structural or postmodernism. Research from a postmodern perspective is quite different from the previous three forms discussed; nevertheless it is influencing our thinking about interpretive qualitative research and also critical research. A postmodern world is one where the rationality, scientific method, and certainties of the modern world no longer hold. According to postmodernists, explanations for the way things are in the world are nothing but myths or grand narratives. There is no single "truth" with a capital "T"; rather there are multiple "truths." Postmodernists celebrate diversity among people, ideas, and institutions. By accepting the diversity and plurality of the world, no one element is privileged or more powerful than another. Congruent with this perspective, postmodern research is highly experimental, playful, and creative, and no two postmodern studies look alike. This perspective is sometimes combined with feminist, critical theory, and queer approaches.

I summarize these four perspectives in Table 1.1. Across the top are the four perspectives discussed above—positivist/postpositivist, interpretive, critical, and postmodern/poststructural. Each perspective is viewed in terms of the *purpose* of research from this perspective, types of research found within each, and how each perspective views reality. This summary table is not meant to be interpreted as a rigid differentiation of these perspectives, and in fact there is overlap in actual research as critical ethnography and poststructual feminist theory suggest. Lather (2006) has her students "play" with these

	Positivist/ Postpositivist	Interpretive/ Constructivist	Critical	Postmodern/ Poststructural
Purpose	Predict, control, generalize	Describe, understand, interpret	Change, emancipate, empower	Deconstruct, problematize, question, interrupt
Types	Experimental, survey, quasi- experimental	Phenomenology, ethnography, hermeneutic, grounded theory, naturalistic/ qualitative	Neo-Marxist, feminist, participatory action research (PAR), critical race theory, critical ethnography	Postcolonial, poststructural, postmodern, queer theory
Reality	Objective, external, out there	Multiple realities, context-bound	Multiple realities, situated in political, social, cultural contexts (one reality is privileged)	Questions assumption that there is a place where reality resides; "Is there a there there?"

Table I.I. Epistemological Perspectives.

categories, asking "if this research paradigm were a personality disorder . . . or a sport . . . or a drink" (p. 36). For example, a public event for each of these paradigms would be a marching band or classical ballet, which is precise and rule-dominated for positivist; a community picnic, which is cooperative, interactive, and humanistic for interpretive; a March of Dimes telethon for critical because of its concern with marginal groups; and a circus, amusement park, or carnival for postmodern because of its multiplicity of perspectives and stimuli and no single reference point.

Differences among these four philosophical orientations as they would play out in a research study can be illustrated by showing how investigators from different perspectives might go about conducting research on the topic of high school dropout, or as it is sometimes referred to, noncompletion. From a positivist/postpositivist perspective you might begin by hypothesizing that students drop out of high school because of low self-esteem. You could then design an intervention program to raise the self-esteem of students at risk. You set up an experiment controlling for as many variables as possible, and then measure the results.

The same topic from an interpretive or qualitative perspective would not test theory, set up an experiment, or measure anything. Rather, you might be interested in understanding the experience of dropping out from the perspective of the noncompleters themselves, or you might be interested in discovering which factors differentiate dropouts from those who may have been at risk but who nevertheless completed high school. You will need to interview students, perhaps observe them in or out of school, and review documents such as counselors' reports and personal diaries.

From a critical research perspective, you would be interested in how the social institution of school is structured such that the interests of some members and classes of society are preserved and perpetuated at the expense of others. You would investigate the way in which schools are structured, the mechanisms (for example, attendance, tests, grade levels) that reproduce certain patterns of response, and so on. You might also design and carry out the study in collaboration with high school noncompleters themselves. This collective investigation and analysis of the underlying socioeconomic, political, and cultural causes of the problem is designed to result in collective action to address the problem (if, indeed, noncompletion is identified as the problem by students themselves).

Finally, a postmodern or poststructural inquiry would question and "disrupt" the dichotomies (for example completersuccessful-unsuccessful, graduate-dropout) noncompleter, inherent in the research problem. The "findings" of this postmodern study might be presented in the form of narratives, field notes, and creative formats such as drama and poetry. It would be important to present multiple perspectives, multiple voices, and multiple interpretations of what it means to be a high school dropout.

It should be pointed out that these four orientations to research might intersect in various studies. For example, one could engage in a postmodern feminist investigation as Lather and Smithies (1997) did with their study of women living with HIV/AIDS, or a critical ethnography as in Krenske and McKay's (2000) study of the gendered structures of power in the culture of a heavy metal music club.

Getting started on a research project begins with examining your own orientation to basic tenets about the nature of reality, the purpose of doing research, and the type of knowledge to be produced through your efforts. Which orientation is the best fit with your views? Which is the best fit for answering the question you have in mind?

Definition and Characteristics of Qualitative Research

Given all of the philosophical, disciplinary, and historical influences on what has emerged as qualitative research, it's no wonder that the term defies a simple definition. There has even been some debate as to the best term to use—naturalistic, interpretive, or qualitative. Preissle (2006) recognizes the shortcomings of using qualitative but concludes that "the label has worked" because "it is vague, broad and inclusive enough to cover the variety of research practices that scholars have been developing. Thus we have journals and handbooks . . . that identify themselves as qualitative venues while other journals and handbooks have titles such as ethnography or interviewing that represent particular facets of qualitative practice" (p. 690).

Most writers advance definitions that reflect the complexity of the method. Denzin and Lincoln (2005), for example, begin their paragraph-long definition by saying "qualitative research is a situated activity that locates the observer in the world" (p. 3). After several sentences on the practice of qualitative research, they conclude with "qualitative researchers study things in their natural settings, attempting to make sense of, or interpret, phenomena in terms of the meanings people bring to them" (p. 3). A more concise though several years older definition that I particularly like is by Van Maanen (1979): Qualitative research is "an umbrella term covering an array of interpretive techniques which seek to describe, decode, translate, and otherwise come to terms with the meaning, not the frequency, of certain more or less naturally occurring phenomena in the social world" (p. 520). Basically, qualitative researchers are interested in *understanding* the meaning people have constructed, that is, how people make sense of their world and the experiences they have in the world.

A definition of something as complex as qualitative research is not much more than a beginning to understanding what this type of research is all about. Another strategy is to delineate its major characteristics. As might be expected, different writers have emphasized different characteristics, although there is certainly some overlap. The following four characteristics are identified by most as key to understanding the nature of qualitative research: the focus is on process, understanding, and meaning; the researcher is the primary instrument of data collection and analysis; the process is inductive; and the product is richly descriptive.

FOCUS ON MEANING AND UNDERSTANDING

Drawing from the philosophies of constructionism, phenomenology, and symbolic interactionism, qualitative researchers are interested in how people interpret their experiences, how they construct their worlds, what meaning they attribute to their experiences. The overall purposes of qualitative research are to achieve an *understanding* of how people make sense out of their lives, delineate the process (rather than the outcome or product) of meaning-making, and describe how people interpret what they experience. Patton (1985) explains:

[Qualitative research] is an effort to understand situations in their uniqueness as part of a particular context and the interactions there. This understanding is an end in itself, so that it is not attempting to predict what may happen in the future necessarily, but to understand the nature of that setting—what it means for participants to be in that setting, what their lives are like, what's going on for them, what their meanings are, what the world looks like in that particular setting—and in the analysis to be able to communicate that faithfully to others who are interested in that setting. . . . The analysis strives for depth of understanding. (p. 1)

The key concern is understanding the phenomenon of interest from the participants' perspectives, not the researcher's. This is sometimes referred to as the *emic* or insider's perspective, versus the *etic* or outsider's view. An entertaining example of the difference in the two perspectives can be found in Bohannan's

classic, *Shakespeare in the Bush* (1992). As she tells the story of *Hamlet* to elders in a West African village, they instruct her on the "true meaning" of the drama, based on their beliefs and cultural values.

RESEARCHER AS PRIMARY INSTRUMENT

A second characteristic of all forms of qualitative research is that the researcher is the primary instrument for data collection and analysis. Since understanding is the goal of this research, the human instrument, which is able to be immediately responsive and adaptive, would seem to be the ideal means of collecting and analyzing data. Other advantages are that the researcher can expand his or her understanding through nonverbal as well as verbal communication, process information (data) immediately, clarify and summarize material, check with respondents for accuracy of interpretation, and explore unusual or unanticipated responses.

However, the human instrument has shortcomings and biases that might have an impact on the study. Rather than trying to eliminate these biases or "subjectivities," it is important to identify them and monitor them as to how they may be shaping the collection and interpretation of data. Peshkin (1988, p. 18) goes so far as to make the case that one's subjectivities "can be seen as virtuous, for it is the basis of researchers making a distinctive contribution, one that results from the unique configuration of their personal qualities joined to the data they have collected."

An Inductive Process

Often qualitative researchers undertake a qualitative study because there is a lack of theory or an existing theory fails to adequately explain a phenomenon. Therefore, another important characteristic of qualitative research is that the process is *inductive*; that is, researchers gather data to build concepts, hypotheses, or theories rather than deductively testing hypotheses as in positivist research. Qualitative researchers build toward theory from observations and intuitive understandings gleaned from being in the field. Bits and pieces of information from interviews, observations, or documents are combined and ordered into

larger themes as the researcher works from the particular to the general. Typically, findings inductively derived from the data in a qualitative study are in the form of themes, categories, typologies, concepts, tentative hypotheses, and even theory about a particular aspect of practice.

This is not to say that the qualitative researcher has a blank mind bereft of any thoughts about the phenomenon under study. All investigations are informed by some discipline-specific theoretical framework that enables us to focus our inquiry and interpret the data. However, this framework is not tested deductively as it might be in an experiment; rather, the framework is informed by what we inductively learn in the field (for more on the role of the theoretical framework, see Chapter Four).

RICH DESCRIPTION

Finally, the product of a qualitative inquiry is richly descriptive. Words and pictures rather than numbers are used to convey what the researcher has learned about a phenomenon. There are likely to be descriptions of the context, the participants involved, and the activities of interest. In addition, data in the form of quotes from documents, field notes, and participant interviews, excerpts from videotapes, electronic communication, or a combination of these are always included in support of the findings of the study. These quotes and excerpts contribute to the descriptive nature of qualitative research.

OTHER CHARACTERISTICS AND COMPETENCIES

In addition to the characteristics common to all types of qualitative research, several others are more or less common to most forms of qualitative research. Ideally, for example, the design of a qualitative study is *emergent and flexible*, responsive to changing conditions of the study in progress. This is not always the case, however, as thesis and dissertation committees, funding agencies, and human subjects review boards often require the design of the study to be specified ahead of time. Sample selection in qualitative research is usually (but not always) nonrandom, purposeful, and small, as opposed to larger, more random sampling in quantitative

research. Finally the investigator in qualitative research often spends a substantial amount of time in the natural setting (the "field") of the study, often in intense contact with participants.

Given the nature and characteristics of qualitative research, the following competencies are desirable:

- A questioning stance with regard to your work and life context. Qualitative research is a means of answering questions so you must first look with a questioning eye to what is happening in your life. Why are things the way they are?
- *High tolerance for ambiguity.* The design of a qualitative study is flexible, relevant variables are not known ahead of time, findings are inductively derived in the data analysis process, and so on. Thus one has to be comfortable with the ebb and flow of a qualitative investigation and trust in the process.
- Being a careful observer. Conducting observations is a systematic process, not a casual occurrence; you can increase your skill in observing through practice.
- Asking good questions. Interviewing is often the primary data collection strategy in qualitative studies. Getting good data in an interview is dependent on your asking well-chosen openended questions that can be followed up with probes and requests for more detail.
- *Thinking inductively.* Data analysis requires the ability to think inductively, moving from specific raw data to abstract categories and concepts.
- Comfort with writing. Since findings are presented in words, not numbers as in quantitative research, a report of a qualitative study requires more writing. The final product is typically longer than a quantitative write-up.

Chapters in this book are designed to help develop these competencies. Chapter Four, for example, discusses how to raise questions that are appropriate for a qualitative study. Chapters on interviewing, observations, data analysis, and writing up qualitative research speak directly to the other competencies.

By way of a summary for this chapter, Table 1.2 displays a comparison of characteristics of qualitative research with the

Table 1.2. Characteristics of Qualitative and Quantitative Research.

Point of Comparison	Qualitative Research	Quantitative Research
Focus of research	Quality (nature, essence)	Quantity (how much, how many)
Philosophical roots	Phenomenology, symbolic interactionism, constructivism	Positivism, logical empiricism, realism
Associated phrases	Fieldwork, ethnographic, naturalistic, grounded, constructivist	Experimental, empirical, statistical
Goal of investigation	Understanding, description, discovery, meaning, hypothesis generating	Prediction, control, description, confirmation, hypothesis testing
Design characteristics	Flexible, evolving, emergent	Predetermined, structured
Sample	Small, nonrandom, purposeful, theoretical	Large, random, representative
Data collection	Researcher as primary instrument, interviews, observations, documents	Inanimate instruments (scales, tests, surveys, questionnaires, computers)
Primary mode of analysis	Inductive, constant comparative method	Deductive, statistical
Findings	Comprehensive, holistic, expansive, richly descriptive	Precise, numerical

more familiar quantitative approach. Such a comparison helps illuminate some of the basic differences between the two types of research. However, as many experienced researchers can attest, this table sets up a somewhat artificial dichotomy between the two types; it should be viewed as an aid to understanding differences, not as a set of hard-and-fast rules governing each type of research. In the actual conduct of research, differences on several points of comparison are far less rigid than the table suggests.

Summary

Qualitative research is a type of research that encompasses a number of philosophical orientations and approaches. The antecedents to what we call qualitative research today can be traced back to anthropology, sociology, and various applied fields of study such as journalism, education, social work, medicine, and law. The 1960s and 1970s saw a number of publications focusing on the methodology itself such that by the last decades of the twentieth century qualitative research was established as a research methodology in its own right.

In this chapter I contrasted positivist/postpositivist (quantitative), interpretive (qualitative), critical, and postmodern approaches to research. I also briefly discussed the philosophies that most inform qualitative research, including constructivism, phenomenology, and symbolic interactionism. What all of these philosophies have in common is an emphasis on experience, understanding, and meaning-making, all characteristics of qualitative inquiry. In the final section of the chapter I defined qualitative research and delineate its major characteristics—the focus is on understanding the meaning of experience, the researcher is the primary instrument in data collection and analysis, the process is inductive, and rich description characterizes the end product.

CHAPTER Two

Types of Qualitative Research

From education to social work to anthropology to management science, researchers, students, and practitioners are conducting qualitative studies. It is not surprising, then, that different disciplines and fields ask different questions and have evolved somewhat different strategies and procedures. Although qualitative research or qualitative inquiry remains the umbrella term, writers of qualitative texts have organized the diversity of forms of qualitative research in various ways. Patton (2002) discusses sixteen "theoretical traditions," some of which, like ethnography and grounded theory, are familiar classifications, and some are less common, such as semiotics and chaos theory. Cresswell (2007) presents five "approaches"—narrative research, phenomenology, grounded theory, ethnography, and case study. Tesch (1990) lists forty-five approaches divided into designs (e.g., case study), data analysis techniques (e.g., discourse analysis), and disciplinary orientation (e.g., ethnography). Denzin and Lincoln (2005) identify six research strategies of case study, ethnography, grounded theory, life and narrative approaches, participatory research, and clinical research. As this brief overview suggests, there is no consensus as to how to classify "the baffling numbers of choices or approaches" to qualitative research (Cresswell, 2007, p. 6).

Given the variety of qualitative research strategies, I have chosen to present six of the more commonly used approaches to doing qualitative research that I have encountered in my thirty years of experience advising doctoral students and teaching qualitative research courses: basic qualitative research, phenomenology, grounded theory, ethnography, narrative analysis, and critical qualitative research. These types of qualitative research have some attributes in common that result in their falling under the umbrella concept of "qualitative." However, they each have a somewhat different focus, resulting in variations in how the research question might be asked, sample selection, data collection and analysis, and write-up. Finally, case study, a very common design in qualitative research, will be discussed at length in Chapter Three.

Basic Qualitative Research

A challenge especially to those new to qualitative research is trying to figure out what "kind" of qualitative research study they are doing and what their "theoretical framework" is. My understanding of theoretical framework is discussed at length in Chapter Four, and it is different from what I and others mean by an epistemological framework, that is, a perspective on the nature of knowledge. How one thinks about the nature of knowledge and its construction does underlie how you might approach a research project (see my discussion of philosophical perspectives in Chapter One).

In my experience, in applied fields of practice such as education, administration, health, social work, counseling, business, and so on, the most common "type" of qualitative research is a basic, interpretive study. One does a qualitative research study, not a phenomenological, grounded theory, narrative analysis, or critical or ethnographic study. Over the years I have struggled with how to label such a study, using words such as generic, basic, and interpretive. Since all qualitative research is interpretive, I have come around to preferring labeling this type of study a basic qualitative study.

A central characteristic of qualitative research is that individuals construct reality in interaction with their social worlds. Constructionism thus underlies what I am calling a basic qualitative study. Here the researcher is interested in understanding the meaning a phenomenon has for those involved. Meaning, however, "is not discovered but constructed. Meaning does not inhere

in the object, merely waiting for someone to come upon it. . . . Meanings are constructed by human beings as they engage with the world they are interpreting" (Crotty, 1998, pp. 42-43). Thus qualitative researchers conducting a basic qualitative study would be interested in (1) how people interpret their experiences, (2) how they construct their worlds, and (3) what meaning they attribute to their experiences. The overall purpose is to understand how people make sense of their lives and their experiences. If the unit of analysis is a bounded system, a case, one would label such a study a qualitative case study (see Chapter Three).

Although this understanding characterizes all of qualitative research, other types of qualitative studies have an additional dimension. For example, a phenomenological study seeks understanding about the essence and the underlying structure of the phenomenon. Ethnography strives to understand the interaction of individuals not just with others, but also with the culture of the society in which they live. A grounded theory study seeks not just to understand, but also to build a substantive theory about the phenomenon of interest. Narrative analysis uses the stories people tell, analyzing them in various ways, to understand the meaning of the experiences as revealed in the story. Critical qualitative research focuses on societal critique in order to raise consciousness and empower people to bring about change. These types of qualitative research are discussed in subsequent sections of this chapter.

Basic qualitative studies can be found throughout the disciplines and in applied fields of practice. They are probably the most common form of qualitative research found in education. Data are collected through interviews, observations, or document analysis. What questions are asked, what is observed, and what documents are deemed relevant will depend on the disciplinary theoretical framework of the study (see Chapter Four). An educational psychologist, for example, might be interested in understanding the teaching-learning transaction in a classroom, whereas a sociologist would be more interested in social roles and social interaction patterns in the same classroom. The analysis of the data involves identifying recurring patterns that characterize the data. Findings are these recurring patterns or themes supported by the data from which they were derived. The overall

interpretation will be the researcher's understanding of the participants' understanding of the phenomenon of interest.

Book-length examples of basic qualitative studies are Levinson and Levinson's (1996) study of women's development based on in-depth interviews with fifteen homemakers, fifteen corporate business women, and fifteen academics. Another example is Collins' (2001) study reported in Good to Great. Collins and his research team wanted to know what distinguished companies that sustained top performance over fifteen years from mediocre companies. Eleven good-to-great companies that met rigorous selection criteria were studied in comparison with average-performing companies. Journal-length examples of basic qualitative research studies can be found in the research journals of most fields. For example, Kasworm (2005) reported on a qualitative study of adult community college students' sense of identity, that is, "their sense of who they were (in relation to their adult age, adult status, and adult roles) and what their role and actions should be in the classroom" (p. 8).

In summary, all qualitative research is interested in how meaning is constructed, how people make sense of their lives and their worlds. The *primary* goal of a basic qualitative study is to uncover and interpret these meanings.

PHENOMENOLOGY

Because the philosophy of phenomenology also underlies qualitative research, some assume that all qualitative research is phenomenological, and certainly in one sense it is. Phenomenology is both a twentieth century school of philosophy associated with Husserl (1970) and a type of qualitative research. From the philosophy of phenomenology comes a focus on the experience itself and how experiencing something is transformed into consciousness. Phenomenologists are not interested in modern science's efforts to categorize, simplify, and reduce phenomena to abstract laws. Rather, phenomenologists are interested in our "lived experience" (Van Manen, 1990, p. 9); such a focus requires us to go directly "to the things themselves' . . . to turn toward phenomena which had been blocked from sight by the theoretical patterns in front of them" (Spiegelberg, 1965, p. 658). Phenomenology is

a study of people's conscious experience of their life-world, that is, their "everyday life and social action" (Schram, 2003, p. 71).

Although all of qualitative research draws from the philosophy of phenomenology in its emphasis on experience and interpretation, one could also conduct a phenomenological study by using the particular "tools" of phenomenology. This type of research is based on

the assumption that *there is an essence or essences to shared experience*. These essences are the core meanings mutually understood through a phenomenon commonly experienced. The experiences of different people are bracketed, analyzed, and compared to identify the essences of the phenomenon, for example, the essence of loneliness, the essence of being a mother, or the essence of being a participant in a particular program. The assumption of essence, like the ethnographer's assumption that culture exists and is important, becomes the defining characteristic of a purely phenomenological study. (Patton, 2002, p. 106, emphasis in original)

The task of the phenomenologist, then, is to depict the essence or basic structure of experience. Often these studies are of intense human experiences such as love, anger, betrayal, and so on. Prior beliefs about a phenomenon of interest are temporarily put aside, or bracketed, so as not to interfere with seeing or intuiting the elements or structure of the phenomenon. When belief is temporarily suspended, consciousness itself becomes heightened and can be examined in the same way that an object of consciousness can be examined.

To get at the essence or basic underlying structure of the meaning of an experience, the phenomenological interview is the primary method of data collection. Prior to interviewing those who have had direct experience with the phenomenon, the researcher usually explores his or her own experiences, in part to examine dimensions of the experience and in part to become aware of personal prejudices, viewpoints, and assumptions. This process is called *epoche*, "a Greek word meaning to refrain from judgment. . . . In the Epoche, the everyday understandings, judgments, and knowings are set aside, and the phenomena are revisited" (Moustakas, 1994, p. 33). These prejudices and assumptions are then *bracketed* or temporarily set aside so that we can examine

consciousness itself. Of course the extent to which any person can bracket his or her biases and assumptions is open to debate. This process from phenomenological research, however, has influenced all of qualitative research in that now it is common practice for researchers to examine their biases and assumptions about the phenomenon of interest before embarking on a study.

In addition to epoche or bracketing, there are other strategies unique to phenomenological research. Phenomenological reduction is the process of continually returning to the essence of the experience to derive the inner structure or meaning in and of itself. We isolate the phenomenon in order to comprehend its essence. Horizontalization is the process of laying out all the data for examination and treating the data as having equal weight; that is, all pieces of data have equal value at the initial data analysis stage. These data are then organized into clusters or themes. Moustakas (1994, p. 96) explains that in horizontalization, "there is an interweaving of person, conscious experience, and phenomenon. In the process of explicating the phenomenon, qualities are recognized and described; every perception is granted equal value, nonrepetitive constituents of experience are linked thematically, and a full description is derived." Imaginative variation involves viewing the data from various perspectives, as if one were walking around a modern sculpture, seeing different things from different angles.

The product of a phenomenological study is a "composite description that presents the 'essence' of the phenomenon, called the essential, invariant structure (or essence)" (Cresswell, 2007, p. 62, emphasis in original). This description represents the structure of the experience being studied. "The reader should come away from the phenomenology with the feeling, 'I understand better what it is like for someone to experience that' (Polkinghorn, 1989, p. 46)" (Cresswell, 2007, p. 62).

As mentioned above, a phenomenological approach is well suited to studying affective, emotional, and often intense human experiences. As an example, Trotman (2006) investigated imagination and creativity in primary school education. He asserts that this phenomenological research revealed "the ways in which these teachers value and interpret the imaginative experience of their pupils" and "suggests particular challenges that professional

educators need to address if imaginative experience is to be legitimated and sustained as a worthwhile educational process" (p. 258). In another example, Ruth-Sahd and Tisdell (2007) investigated the meaning of intuitive knowing and how intuitive knowing influenced the practice of novice nurses.

As with other forms of qualitative research, there are variations in how a phenomenological study is conducted. Moustakas (1994) and Spiegelberg (1965) have both delineated a process for doing such a study that might be helpful to researchers interested in exploring this method. What is important here is understanding that phenomenology as a philosophy has had an impact on all of qualitative research; however, it is also a type of qualitative research with its own focus and methodological strategies.

ETHNOGRAPHY

Of the various types of qualitative research, ethnography is likely to be the most familiar to researchers. Its history can be traced to late nineteenth-century anthropologists who engaged in participant observation in the "field" (for a brief and interesting history see Tedlock, 2000). Anthropologists "do" ethnography, a research process, as well as write up their findings as an ethnography, a product. Thus ethnography is both a process and a product. Although ethnography originated in the field of anthropology, nowadays researchers from many fields and disciplines might engage in an ethnographic study. Further, there are now many forms of ethnography, including life history, critical ethnography, autoethnography, and feminist ethnography.

The factor that unites all forms of ethnography is its focus on human society and culture. Although *culture* has been variously defined, it essentially refers to the beliefs, values, and attitudes that structure the behavior patterns of a specific group of people. D'Andrade (1992) outlines the criteria used to determine what is called cultural:

To say something is cultural is—at a minimum—to say that it is shared by a significant number of members of a social group; shared in the sense of being behaviorally enacted, physically possessed, or internally thought. Further, this something must

be recognized in some special way and at least some others are expected to know about it; that is, it must be intersubjectively shared. Finally for something to be cultural it must have the potential of being passed on to new group members, to exist with some permanency through time and across space. (p. 230)

Wolcott (1999, p. 8) summarizes this notion of culture as central to an ethnography. For something to be an ethnography, he writes, it "must provide the kind of account of human social activity out of which cultural patterning can be discerned."

In order to understand the culture of a group, one must spend time with the group being studied. As Van Maanen (1982, pp. 103–104) notes: "The result of ethnographic inquiry is cultural description. It is, however, a description of the sort that can emerge only from a lengthy period of intimate study and residence in a given social setting. It calls for the language spoken in that setting, first-hand participation in some of the activities that take place there, and, most critically, a deep reliance on intensive work with a few informants drawn from the setting."

Immersion in the site as a participant observer is the primary method of data collection. Interviews, formal and informal, and the analysis of documents, records, and artifacts also constitute the data set along with a fieldworker's diary of each day's happenings, personal feelings, ideas, impressions, or insights with regard to those events.

At the heart of an ethnography is "thick description"—a term popularized by Geertz (1973). "Culture," Geertz writes, "is not a power, something to which social events, behaviors, institutions, or processes can be causally attributed; it is a context, something within which they can be intelligibly—that is, thickly—described" (p. 14). The write-up of an ethnography is more than description, however. While ethnographers want to convey the meanings participants make of their lives, they do so with some interpretation on their part (Wolcott, 1999). An award-winning ethnography by Fadiman (1997) illustrates the power of "thick" description in a study of a Hmong child in the United States whose medical condition brought about the collision of two cultures' views of medicine and healing. The study also conveys the intensive and sustained immersion in the setting and the extensive data

gathering necessary to produce a cultural interpretation of the phenomenon.

Anthropologists often make use of preexisting category schemes of social and cultural behaviors and characteristics to present their findings (see for example Murdock, 1983, and Lofland, Snow, Anderson, & Lofland, 2006). Qualitative researchers in other fields focusing on culture are likely to organize their findings into schemes derived from the data themselves. This is called the *emic* perspective, that of the insider to the culture, versus the *etic*, that of the researcher or outsider. Whatever the origin of the organizing concepts or themes, some sort of organization of the data is needed to convey to the reader the sociocultural patterns characteristic of the group under study. It is not enough to only describe the cultural practices; the researcher also depicts his or her understanding of the cultural meaning of the phenomenon.

Next to basic qualitative studies, ethnographic studies are quite common and examples can be found in many journals and fields of practice. For example, ethnographic studies have been conducted of bicycle messengers in the United Kingdom (Fincham, 2006), the Royal Ballet of London (Wainwright, Williams, & Turner, 2006), and physiotherapists in three clinical settings (Richardson, 2006). It might also be pointed out that just as is the case with phenomenological qualitative studies, sometimes studies are labeled "ethnographic" because of qualitative research's historic link to ethnography. However, to be an ethnographic study, the lens of *culture* must be used to understand the phenomenon.

GROUNDED THEORY

Grounded theory is a specific research methodology introduced in 1967 by sociologists Glaser and Strauss in their book, *The Discovery of Grounded Theory*. As is true in other forms of qualitative research, the investigator as the primary instrument of data collection and analysis assumes an inductive stance and strives to derive meaning from the data. The end result of this type of qualitative study is a theory that emerges from, or is "grounded" in, the data—hence, grounded theory. Rich description is also important but is not the primary focus of this type of study.

Charmaz (2000) articulates why Glaser and Strauss's book was so "revolutionary":

It challenged (a) arbitrary divisions between theory and research, (b) views of qualitative research as primarily a precursor to more "rigorous" quantitative methods, (c) claims that the quest for rigor made qualitative research illegitimate, (d) beliefs that qualitative methods are impressionistic and unsystematic, (e) separation of data collection and analysis, and (f) assumptions that qualitative research could produce only descriptive case studies rather than theory development. (p. 511)

What differentiates grounded theory from other types of qualitative research is its focus on building theory (Corbin & Strauss, 2007). The type of theory developed is usually "substantive" rather than formal or "grand" theory. Substantive theory has as its referent specific, everyday-world situations such as the coping mechanisms of returning adult students, or a particular reading program that "works" with low-income children, or dealing with grief in the aftermath of a natural disaster. A substantive theory has a specificity and hence usefulness to practice often lacking in theories that cover more global concerns. Grounded theory is particularly useful for addressing questions about process, that is, how something changes over time.

Data in grounded theory studies can come from interviews, observations, and a wide variety of documentary materials. As with other types of qualitative research, grounded theory has its own jargon and procedures for conducting a study. First, data collection is guided by theoretical sampling in which "the analyst jointly collects, codes, and analyzes . . . data and decides what data to collect next and where to find them, in order to develop ... theory as it emerges" (Glaser & Strauss, 1967, p. 45). Second, data are analyzed using the constant comparative method of data analvsis. Basically, the constant comparative method involves comparing one segment of data with another to determine similarities and differences. Data are grouped together on a similar dimension. The dimension is tentatively given a name; it then becomes a category. The overall object of this analysis is to identify patterns in the data. These patterns are arranged in relationships to each

other in the building of a grounded theory. (See Chapter Eight for more discussion on the constant comparative method.)

The constant comparative method of data analysis is widely used in all kinds of qualitative studies, whether or not the researcher is building a grounded theory. This perhaps explains the indiscriminate use of the term *grounded theory* to describe other types of qualitative research. Its inductive comparative nature provides a systematic strategy for analyzing any data set. However, the constant comparative method of data analysis need not result in a substantive theory; only when a substantive theory results is the study considered a grounded theory study.

Building a substantive theory involves the identification of a core category, a third identifying characteristic of grounded theory. The core category is the main conceptual element through which all other categories and properties are connected. Strauss (1987, p. 36) explains that the core category "must be central, that is, related to as many other categories and their properties as is possible, . . . must appear frequently in the data . . . and must develop the theory." In addition to the core category, the theory consists of categories, properties, and hypotheses. Categories, and the properties that define or illuminate the categories, are conceptual elements of the theory, all of which are inductively derived from or are "grounded" in the data. Hypotheses are the relationships drawn among categories and properties. These hypotheses are tentative and are derived from the study. They are not set out at the beginning of the study to be tested as in quantitative research.

As with other forms of qualitative research, the methodology of grounded theory has evolved over time; recent publications on grounded theory are from a constructionist's perspective (Charmaz, 2006) and a postmodern perspective (Clarke, 2005). And although originating with sociologists Glaser and Strauss, grounded theory studies can now be found in nearly all disciplines and fields of practice. Qin and Lykes's (2006) study of Chinese women students in the United States used grounded theory to develop a substantive theory representing the basic process of self-understanding, which the researchers labeled "reweaving a fragmented web of self" (p. 182). Stanley's (2006) grounded theory study of older adults' perceptions of well-being involved

a core category of "perceived control" interrelated with a basic social process of "trading off."

NARRATIVE ANALYSIS

"The oldest and most natural form of sense making" are stories or narratives (Jonassen & Hernandez-Serrano, 2002, p. 66). Stories are how we make sense of our experiences, how we communicate with others, and through which we understand the world around us. We watch news stories on television, tell stories of our day at work, and read or view other people's stories through text or film. Stories, also called "narratives" have become a popular source of data in qualitative research. The key to this type of qualitative research is the use of stories as data, and more specifically, first-person accounts of experience told in story form having a beginning, middle, and end. Other terms for these stories of experience are biography, life history, oral history, autoethnography, and autobiography.

Since the early 1990s, stories have moved center stage as a source of understanding the meaning of human experience. Numerous texts on narrative research, such as a five-volume series of narrative studies, the most recent being *The Meaning of Others:* Narrative Studies of Relationships (Josselson, Lieblich, & McAdams, 2007); a handbook on narrative analysis (Clandinin, 2007); and the journals Journal of Narrative and Life History and Narrative Inquiry have contributed to the popularity of this type of qualitative research. First-person accounts of experience constitute the narrative "text" of this research approach. Whether the account is in the form of autobiography, life history, interview, journal, letters, or other materials that we collect, the text is analyzed for the meaning it has for its author.

Because the "text" of the story forms the data set for what is analyzed in this type of research, the philosophy of hermeneutics, which is the study of written texts, is often cited as informing narrative analysis. Hermeneutic philosophy focuses on interpretation. Patton (2002) explains:

Hermeneutics provides a theoretical framework for interpretive understanding, or meaning, with special attention to context and original purpose.... Hermeneutics offers a perspective for interpreting legends, stories, and other texts.... To make sense of and interpret a text, it is important to know what the author wanted to communicate, to understand intended meanings, and to place documents in a historical and cultural context. (p. 114)

Patton goes on to point out that although hermeneutics "originated in the study of written texts. . . . narrative analysis extends the idea of text to include in-depth interview transcripts, life history narratives, historical memoirs, and creative nonfiction." Further, "the hermeneutical perspective, with its emphasis on interpretation and context, informs narrative studies, as do interpretivist social science, literary nonfiction, and literary criticism" (2002, p. 115). He also notes phenomenology's influence, as narratives are stories of lived experiences.

As with other forms of qualitative research, narrative research makes use of various methodological approaches to analyzing stories (Riessman, 2007). Each approach examines, in some way, how the story is constructed, what linguistic tools are used, and the cultural context of the story. Biographical, psychological, and linguistic approaches are the most common. In Denzin's (1989) biographical approach, the story is analyzed in terms of the importance and influence of gender and race, family of origin, life events and turning point experiences, and other persons in the participant's life. The psychological approach concentrates more on the personal, including thoughts and motivations. This approach "emphasizes inductive processes, contextualized knowledge, and human intention . . . [It] is holistic in that it acknowledges the cognitive, affective, and motivational dimensions of meaning making. It also takes into account the biological and environmental influences on development" (Rossiter, 1999, p. 78). A linguistic approach, or what Gee (2005) calls discourse analysis, focuses on the language of the story or the spoken text, and also attends to the speaker's intonation, pitch, and pauses. Gee offers eighteen questions by which one can build the analysis. Finally, Labov's (1982) linguistic approach analyzes the structure of the narrative. Here, one summarizes the substance of the narrative and identifies the events and their sequence of occurrence, the meaning of the actions, and the resolution or what finally happens.

The growing popularity of narrative as a means of accessing human action and experience has been accompanied by discussions as to how to best tell people's stories, the role of the researcher in the process, and how trustworthy these narratives are in terms of validity and reliability. Mishler (1995, p. 117) reminds us that "we do not *find* stories; we *make* stories." In fact,

we retell our respondents' accounts through our analytic redescriptions. We, too, are storytellers and through our concepts and methods—our research strategies, data samples, transcription procedures, specifications of narrative units and structures, and interpretive perspectives—we construct the story and its meaning. In this sense the story is always coauthored, either directly in the process of an interviewer eliciting an account or indirectly through our representing and thus transforming others' texts and discourses. (pp. 117–118)

With so much attention to narrative analysis, there are many examples and variations on this type of qualitative study. For instance, a comprehensive discussion of narrative analysis is accompanied by an example from health geography—that is, how a person's health-related experiences are affected by physical place (Wiles, Rosenberg, & Kearns, 2005); in another example, Wilensky and Hansen (2001) had nonprofit executives tell "stories" to uncover their beliefs, values, and assumptions about their work.

CRITICAL RESEARCH

The types of qualitative research discussed to this point—basic, phenomenology, ethnography, grounded theory, narrative analysis—all can be classified as interpretive; that is, the goal of the research is to understand the phenomenon and the meaning it has for the participants. What is commonly known as critical social science research takes a different stance. In critical inquiry the goal is to critique and challenge, to transform and empower. As Patton (2002, p. 131) observes, what makes critical research "critical—is that it seeks not just to study and understand society but rather to critique and change society."

Critical research has its roots in several traditions and, as currently practiced, encompasses a variety of approaches. Early influences include Marx's analysis of socioeconomic conditions and class structures, Habermas's notions of technical, practical, and emancipatory knowledge, and Freire's transformative and emancipatory education. Kincheloe and McLaren (2000) center critical research in critical hermeneutics: "In its critical theory-driven context, the purpose of hermeneutical analysis is to develop a form of cultural criticism revealing power dynamics within social and cultural texts" (p. 286).

Indeed, power dynamics are at the heart of critical research. Questions are asked about who has power, how it's negotiated, what structures in society reinforce the current distribution of power, and so on. It is also assumed that people unconsciously accept things the way they are, and in so doing, reinforce the status quo. Others may act in seemingly self-destructive or counterproductive ways in resisting the status quo. Power in combination with hegemonic social structures results in the marginalization and oppression of those without power.

Critical research focuses less on individuals than on context. Critical educational research, for example, queries the context where learning takes place, including the larger systems of society, the culture and institutions that shape educational practice, and the structural and historical conditions framing practice. Questions are asked regarding whose interests are being served by the way the educational system is organized, who really has access to particular programs, who has the power to make changes, and what are the outcomes of the way in which education is structured. Critical qualitative research, then, raises questions about how power relations advance the interests of one group while oppressing those of other groups, and the nature of truth and the construction of knowledge.

Critical research has become a broad term that covers a number of orientations to research, all of which seek to not just understand what is going on, but also to critique the way things are in the hopes of bringing about a more just society. Critical research can be combined with other qualitative methodologies. Charmaz (2005), for example, suggests combining a critical stance toward social justice with the analytical tools of grounded theory. As another methodological combination, critical ethnography attempts to interpret the culture but also to expose cultural systems that oppress and marginalize certain groups of people.

Critical research often draws from feminist theory. Critical feminist research focuses on issues of power and oppression in terms of gender; the politicizing of women's experience is central in critical feminist research. As Crotty (1998, p. 182) observes, feminists bring to research

an abiding sense of oppression in a man-made world. For some, this may be little more than an awareness that the playing field they are on is far from level and they need to even things up. For others, the injustice is more profound and severe. They perceive the need for very radical change in culture and society. . . . Feminist research is always a struggle, then, at least to reduce, if not to eliminate, the injustices and unfreedom that women experience.

Other lenses for critical research are critical race theory, critical gender studies, and critical management studies. Finally, a type of research that falls into the critical research category is participatory, or participatory action research (PAR). In this type of critical research the political empowerment of people through their involvement in the design and implementation of a research project is central. Collective action as a result of the investigation is a crucial component of this type of research. Individuals engage in research in this mode to better understand the subtle and overt manifestations of oppression, and that understanding leads to more control of their lives through collective action. Theory and action are united in this type of critical research.

A delightful and now classic example of critical research is Burbules' (1986) analysis of the children's book, Tootle. This is a good example of applying a critical lens to a text. Burbules reveals how the seemingly innocent story of a baby locomotive learning to be an adult locomotive can be read as a parable of schooling, work, and adulthood—and how the oppressive structures of class and gender are reinforced in our society. Two more recent examples of critical qualitative research are by Davidson (2006) and English (2005). Using a critical and queer theoretical lens, Davidson presents a case study of a bisexual Latino

male; English's (2005) study of women working internationally for social justice employed postcolonial theory, which examines those who are marginalized due to race, gender, and ethnic group as a result of colonization.

SUMMARY

In this chapter I briefly discussed six types of qualitative research. These six were chosen among a number of types of qualitative research because they are commonly found in social sciences and applied fields of practice. Figure 2.1 offers a summary of the six types of qualitative research discussed in this chapter. A basic qualitative study is the most common form and has as its goal understanding how people make sense of their experiences. Data are collected through interviews, observations, and documents and are analyzed inductively to address the research question posed.

The other types of qualitative research that I discussed in this chapter share exactly the same characteristics of a basic qualitative study, which is why I place the basic qualitative study in the center of Figure 2.1. However, although each of the other types shares these characteristics, each also has an added dimension. A phenomenological study is interested in the essence or underlying structure of a phenomenon; ethnography focuses on a sociocultural interpretation; grounded theory strives to build a substantive theory, one "grounded" in the data collected; narrative analysis uses people's stories to understand experience; and critical research seeks to uncover oppression and empower. Finally, I included the qualitative case study in Figure 2.1 because it, too, shares all the qualities of the basic qualitative study. Qualitative case studies are discussed in depth in Chapter Three.

Figure 2.1. Types of Qualitative Research

CHAPTER THREE

QUALITATIVE CASE STUDY RESEARCH

Modern case study research has antecedents in anthropology, sociology, and psychology. Further, lawyers, doctors, social workers, and even detectives can be involved in researching a "case." But it wasn't until the evolution of qualitative research methods that case studies received attention from a methodological perspective. Back in the 1960s and 1970s, textbooks on research methods were all about variations of experimental designs and statistical methods. Some of these texts included a final catch-all chapter titled "Case Studies" wherein it was acknowledged that there existed the occasional historical or in-depth descriptive study of a phenomenon. By the 1980s, Stake (1988), Yin (1984), myself (Merriam, 1988), and others were writing about case study research as a methodology.

The prevalence of case study research and the lingering uncertainty about its nature and appropriate usage suggest that a chapter like this one is needed—a chapter devoted to presenting case study research as one type of qualitative research (rather than including it with the other types of qualitative research discussed in the previous chapter). Although case studies can include quantitative analyses and historical data, the focus in this chapter is on case study as a form of qualitative research. Qualitative case studies share with other forms of qualitative research the search for meaning and understanding, the researcher as the primary instrument of data collection and analysis, an inductive investigative strategy, and the end product being richly descriptive. The first section of the chapter defines the case study and describes

when it is appropriate to use as a research design. A second section reviews the various types of case studies, including multisite and comparative designs. The final section evaluates the strengths and weaknesses of this type of qualitative research.

CASE STUDY DEFINED

A case study is an in-depth description and analysis of a bounded system. Part of the confusion surrounding case studies is that the process of conducting a case study is conflated with both the unit of study (the case) and the product of this type of investigation. Yin (2008), for example, defines case study in terms of the research process. "A case study is an empirical inquiry that investigates a contemporary phenomenon within its real-life context, especially when the boundaries between phenomenon and context are not clearly evident" (p. 18). Stake (2005), however, focuses on trying to pinpoint the unit of study—the case. Wolcott (1992) sees it as "an end-product of field-oriented research" (p. 36) rather than a strategy or method.

A BOUNDED SYSTEM

Of course each of these approaches reveals something about case studies and contributes to a general understanding of the nature of this kind of research. I have concluded, however, that the single most defining characteristic of case study research lies in delimiting the object of study, the case. As Stake (2005, p. 443) suggests, case study is less of a methodological choice than "a choice of what is to be studied." The "what" is a bounded system (Smith, 1978), a single entity, a unit around which there are boundaries. I can "fence in" what I am going to study. The case then, could be a single person who is a case example of some phenomenon, a program, a group, an institution, a community, or a specific policy (see for example Koosimile's [2002] study of a new science curriculum in Botswana, Ram's [2001] case study of a small family business, or Perry's [2008] case study of the national health policy of Ghana). Miles and Huberman (1994) think of the case as "a phenomenon of some sort occurring in a bounded context" (p. 25). They graphically present it as a circle with a heart in the center. The heart is the focus of the study, and the circle "defines the edge of the case: what will not be studied" (p. 25).

The unit of analysis, not the topic of investigation, characterizes a case study. For example, a study of how older adults learn to use computers would probably be a qualitative study but not a case study, the unit of analysis would be the learners' experiences, and an indefinite number of older adult learners and their experiences using computers could be selected for the study. For it to be a case study, one particular program or one particular classroom of learners (a bounded system), or one particular older learner selected on the basis of typicality, uniqueness, success, and so forth, would be the unit of analysis. Stake (2006, p. 1) explains:

A case is a noun, a thing, an entity; it is seldom a verb, a participle, a functioning. Schools may be our cases—real things that are easy to visualize. . . . Training modules may be our cases—amorphous and abstract, but still things, whereas "training" is not. Nurses may be our cases; we usually do not define "nursing activity" as the case. "Managing," "becoming effective," "giving birth," and "voting" are examples of functioning, not entities we are likely to identify as cases. For our cases, we may select "managers," "production sites," "labor and delivery rooms," or "training sessions for voters." With these cases we find opportunities to examine functioning, but the functioning is not the case.

If the phenomenon you are interested in studying is not intrinsically bounded, it is not a case. One technique for assessing the boundedness of the topic is to ask how finite the data collection would be, that is, whether there is a limit to the number of people involved who could be interviewed or a finite time for observations. If there is no end, actually or theoretically, to the number of people who could be interviewed or to observations that could be conducted, then the phenomenon is not bounded enough to qualify as a case.

The bounded system, or case, might be selected because it is an instance of some process, issue, or concern. It would be, in Adelman, Jenkins, and Kemmis's (1983) words, "an instance drawn" from a class" (p. 3, emphasis in the original). If the researcher is interested in the process of changing the organizational culture

of the workplace, for example, he or she could select a particular instance of organizational change to study in depth. As another example, Lynn (2006) offers a portrait of a young black male teacher in Los Angeles as an instance of the experience of growing up as a black male in an urban setting. A case might also be selected because it is intrinsically interesting; a researcher could study it to achieve as full an understanding of the phenomenon as possible. Whether it's an instance of a larger concern or intrinsically interesting, the case is identified as a bounded system. "The most straightforward examples of 'bounded systems' are those in which the boundaries have a common sense obviousness, e.g. an individual teacher, a single school, or perhaps an innovatory programme" (Adelman, Jenkins, & Kemmis, 1983, p. 3).

Since it is the unit of analysis that determines whether a study is a case study, this type of qualitative research stands apart from the other types described in Chapter Two. The types defined in Chapter Two such as ethnography, phenomenology, narrative, and so on are defined by the focus of the study, not the unit of analysis. And in fact, since it is the unit of analysis—a bounded system—that defines the case, other types of studies can be combined with the case study. Ethnographic case studies are quite common, for example, wherein the culture of a particular social group is studied in depth. In addition, one could build grounded theory within a case study, or analyze the data in a case study from a critical theory perspective, or present a person's "story," hence combining narrative with case study,

Unlike experimental, survey, or historical research, case study does not claim any particular methods for data collection or data analysis. Any and all methods of gathering data, from testing to interviewing, can be used in a case study, although certain techniques are used more than others. Since this book focuses on qualitative research, data-gathering and analysis techniques characteristic of qualitative research are emphasized. The decision to focus on qualitative case studies stems from the fact that this design is chosen precisely because researchers are interested in insight, discovery, and interpretation rather than hypothesis testing. Case study has in fact been differentiated from other research designs by what Cronbach (1975) calls "interpretation in context" (p. 123). By concentrating on a single phenomenon or

entity (the case), the researcher aims to uncover the interaction of significant factors characteristic of the phenomenon. The case study focuses on holistic description and explanation. As Yin (2008) observes, case study is a design particularly suited to situations in which it is impossible to separate the phenomenon's variables from their context.

Although my definition of a qualitative case study as "an indepth description and analysis of a bounded system" is congruent with other definitions (Bogdan & Biklen, 2007; Cresswell, 2007; Patton, 2002; Stake, 2005), some readers might find Cresswell's detailed definition helpful. For him, "case study research is a qualitative approach in which the investigator explores a bounded system (a case) or multiple bounded systems (cases) over time, through detailed, in-depth data collection involving multiple sources of information (e.g., observations, interviews, audiovisual material, and documents and reports), and reports a case description and case-based themes" (2007, p. 73, emphasis in original).

Special Features

The case study can be further defined by its special features. Qualitative case studies can be characterized as being particularistic, descriptive, and heuristic.

Particularistic means that case studies focus on a particular situation, event, program, or phenomenon. The case itself is important for what it reveals about the phenomenon and for what it might represent. This specificity of focus makes it an especially good design for practical problems—for questions, situations, or puzzling occurrences arising from everyday practice. Stake (2005, p. 448) laments the fact that "case study method has been too little honored as the intrinsic study of a valued particular, as it is in biography, institutional self-study, program evaluation, therapeutic practice, and many lines of work."

Descriptive means that the end product of a case study is a rich, "thick" description of the phenomenon under study. Thick description is a term from anthropology and means the complete, literal description of the incident or entity being investigated. Case studies include as many variables as possible and portray their interaction, often over a period of time. Case studies can

thus be longitudinal (see Huber & Van de Ven, 1995). They have also been labeled holistic, lifelike, grounded, and exploratory. Such description can be creative, using prose and literary techniques to convey the researcher's understanding of the case. Wolf, for example, wrote up her study of a female Shaman in a Taiwanese village as a short story (1992). (She also wrote it up as a journal article and a set of field notes, hence the title, *A Thrice-Told Tale*.)

Heuristic means that case studies illuminate the reader's understanding of the phenomenon under study. They can bring about the discovery of new meaning, extend the reader's experience, or confirm what is known. "Previously unknown relationships and variables can be expected to emerge from case studies leading to a rethinking of the phenomenon being studied. Insights into how things get to be the way they are can be expected to result from case studies" (Stake, 1981, p. 47). In a recent conference presentation, Stake (2007, p. 3) goes on to explain how case studies illuminate our understanding of experience. He calls the process "naturalistic generalization": "A case study provides vicarious instances and episodes that merge with existing icons of experience. . . . Sometimes an existing generalization is reinforced; sometimes modified as a result of the case study, sometimes exploded into incomprehensibility. . . . Qualitative case study is valued for its ability to capture complex action, perception, and interpretation. And from case study reports pour vignettes and narratives that feed into the naturalistic generalizations of readers and writers."

Attempts to define case study often center on delineating what is unique about the research design. As I mentioned previously, the uniqueness of a case study lies not so much in the methods employed (although these are important) as in the questions asked and their relationship to the end product. Stake (1981) takes this notion one step further and claims that knowledge learned from case study is different from other research knowledge in four important ways. Case study knowledge is

• More concrete—case study knowledge resonates with our own experience because it is more vivid, concrete, and sensory than abstract.

- More contextual—our experiences are rooted in context, as is knowledge in case studies. This knowledge is distinguishable from the abstract, formal knowledge derived from other research designs.
- More developed by reader interpretation—readers bring to a case study their own experience and understanding, which lead to generalizations when new data for the case are added to old data. (Stake considers these generalizations to be "part of the knowledge produced by case studies" [p. 36].)
- Based more on reference populations determined by the reader—in generalizing as described above, readers have some population in mind. Thus, unlike traditional research, the reader participates in extending generalization to reference populations (Stake, 1981, pp. 35–36).

In defining a phenomenon such as a case study, it is often helpful to point out what it is not. Case study research is not the same as casework, case method, case history, or case record. Casework is a term used in social service fields and usually refers to determining appropriate strategies for dealing with developmental or adjustment problems. Case method is an instructional technique whereby the major ingredients of a case study are presented to students for illustrative purposes or problem-solving experiences. Case studies as teaching devices have become very popular in law, medicine, and business. "For teaching purposes, a case study need not contain a complete or accurate rendition of actual events. Rather, the purpose of the 'teaching case' is to establish a framework for discussion and debate among students" (Yin, 2008, pp. 7–8). Case history—the tracing of a person, group, or institution's past—is sometimes part of a case study. In medicine and social work, case histories (also called case records) are used in much the same sense as casework—to facilitate service to the client.

Determining when to use a case study as opposed to some other research design depends upon what the researcher wants to know. Yin (2008, p. 13) suggests that for "how" and "why" questions the case study has a distinct advantage. Also, the less control an investigator has over "a contemporary set of events," or if the variables are so embedded in the situation as to be impossible to identify ahead of time, case study is likely to be the best choice. Bromley (1986) writes that case studies, by definition, "get as close to the subject of interest as they possibly can, partly by means of direct observation in natural settings, partly by their access to subjective factors (thoughts, feelings, and desires), whereas experiments and surveys often use convenient derivative data, e.g. test results, official records. Also, case studies tend to spread the net for evidence widely, whereas experiments and surveys usually have a narrow focus" (p. 23).

Finally, a case study might be selected for its very uniqueness, for what it can reveal about a phenomenon, knowledge to which we would not otherwise have access. Abramson (1992) underscores the value of unique or atypical cases. "First, since such data are rare, they can help elucidate the upper and lower boundaries of experience. Second, such data can facilitate . . . prediction by documenting infrequent, non-obvious, or counterintuitive occurrences that may be missed by standard statistical (or empirical) approaches. And finally, atypical cases . . . are essential for understanding the range or variety of human experience, which is essential for understanding and appreciating the human condition" (p. 190).

In summary, then, the qualitative case study can be defined in terms of the process of actually carrying out the investigation, the unit of analysis (the bounded system, the case), or the end product. As the product of an investigation, a case study is an intensive, holistic description and analysis of a single entity, phenomenon, or social unit. Case studies are particularistic, descriptive, and heuristic and not to be confused with casework, case method, case history, or case record. As in all research, the choice of a case study design depends upon what the researcher wants to know.

Types of Qualitative Case Studies

Several writers have found it useful to further differentiate case studies according to types or function (describe or evaluate for example) and whether or not the design is of a single case or a multisite study.

HISTORICAL AND OBSERVATIONAL

Bogdan and Biklen (2007) differentiate among historical organizational case studies, observational case studies, and life histories. The first type, historical organizational case study, is exactly what the name implies—it is a study of the development of a particular organization over time. The key to historical case studies, organizational or otherwise, is the notion of investigating the phenomenon over a period of time. The researcher still presents a holistic description and analysis of a specific phenomenon (the case) but presents it from a historical perspective.

Historical research is essentially descriptive, and elements of historical research and case study often merge. Yin (2008) discusses the two approaches:

Histories are the preferred strategy when there is virtually no access or control. The distinctive contribution of the historical method is in dealing with the "dead" past—that is, when no relevant persons are alive to report, even retrospectively, what occurred, and when an investigator must rely on primary documents, secondary documents, and cultural and physical artifacts as the main sources of evidence. Histories can, of course, be done about contemporary events; in this situation, the strategy begins to overlap with that of the case study.

The case study is preferred in examining contemporary events, but when the relevant behaviors cannot be manipulated. The case study relies on many of the same techniques as a history, but it adds two sources of evidence not usually included in the historian's repertoire: direct observation of the events being studied and interviews of the persons involved in the events. Again, although case studies and histories can overlap, the case study's unique strength is its ability to deal with a full variety of evidence—documents, artifacts, interviews, and observations—beyond what might be available in the conventional historical study. (p. 11)

An example of how historical research can be differentiated from a case study that is historical in nature might be as follows. A study of an evening school for working adults in the early 1900s would rely on historical school records for data. You would want to find out how the school originated, what its programs were, how it changed over time, or what led to its closing. A case study of a contemporary evening school for adults would use historical documents as well, but it would also make use of observations and interviews of persons directly associated with the case.

An observational case study is one in which "the major datagathering technique is participant observation (supplemented with formal and informal interviews and review of documents) and the focus of the study is on a particular organization (school, rehabilitation center) or some aspect of the organization" (Bogdan & Biklen, 2007, p. 60). Using the workplace as an example, an observational case study could focus on a particular place in an organization (the director's office, the staff break room), a specific group of people (the evening shift, mid-level managers), or a particular activity (implementing a new computer system, team meetings).

The third type of case study described by Bogdan and Biklen is the life history. Here "the researcher conducts extensive" interviews with one person for the purpose of collecting a firstperson narrative" (p. 63). This type of case study goes by several names, such as life story, biographical case study, and portraiture (Patton, 2002).

Intrinsic and Instrumental

Yet another typology of types of case studies is Stake's (2005). He identifies three types of case studies, differentiated by the researcher's interest-intrinsic, instrumental, and collective. The intrinsic case study is undertaken when the researcher is interested in the particular case itself—it is intrinsically interesting. "The purpose is not to come to understand some abstract construct or generic phenomenon"; nor is the purpose "theory building." Rather, the "study is undertaken because of an intrinsic interest in, for example, this particular child, clinic, conference, or curriculum" (p. 445). An instrumental case study, however, "is examined mainly to provide insight into an issue or to redraw a generalization. The case is of secondary interest, it plays a supportive role, and it facilitates our understanding of something else" (p. 437). Finally, in a collective or multiple case study a number of cases are studied "to investigate a phenomenon, population, or general condition" (p. 445).

Several writers point to the case study's usefulness in evaluation research (LeCompte & Preissle, 1993; Patton, 1990, 1996, 2002). Evaluative case studies involve description, explanation, and judgment. Guba and Lincoln (1981) conclude that case study is the best reporting form for evaluations. For them, case study is best because it provides thick description, is grounded, is holistic and lifelike, simplifies data to be considered by the reader, illuminates meanings, and can communicate tacit knowledge. Above all else, though, this type of case study weighs "information to produce judgment. Judging is the final and ultimate act of evaluation" (p. 375).

MULTISITE CASE STUDIES

A number of terms can be used when researchers conduct a study using more than one case. These are commonly referred to as collective case studies; cross-case; multicase, or multisite studies; or comparative case studies. This type of study involves collecting and analyzing data from several cases and can be distinguished from the single case study that may have subunits or subcases embedded within (such as students within a school). Instead of studying one good high school, for example, Lightfoot (1983) studied six. Her findings are presented first as six individual case studies (or "portraits," as she calls them); she then offers a cross-case analysis suggesting generalizations about what constitutes a good high school. As another example, Taylor (2006) wished to explore learning in nonformal community sites. He looked at state parks as one case, and home improvement centers as another. As Stake (2006) explains, "In multicase study research, the single case is of interest because it belongs to a particular collection of cases. The individual cases share a common characteristic or condition. The cases in the collection are somehow categorically bound together. They may be members of a group or examples of a phenomenon" (pp. 5–6).

The more cases included in a study, and the greater the variation across the cases, the more compelling an interpretation is likely to be. "By looking at a range of similar and contrasting cases, we can understand a single-case finding, grounding it by specifying how and where and, if possible, why it carries on as it does. We can strengthen the precision, the validity, and the stability of the findings" (Miles & Huberman, 1994, p. 29). The inclusion of multiple cases is, in fact, a common strategy for enhancing the external validity or generalizability of your findings (see Chapter Nine).

Multisite case studies can be challenging to manage. Bogdan and Biklen (2007) recommend doing fieldwork one site at a time rather than simultaneously collecting data from several sites. "The reason for this is mainly that doing more than one site at a time can get confusing. There are too many names to remember, too much diverse data to manage. After you finish your first case, you will find that in multicase studies subsequent cases are easier. . . . the first case study will have provided a focus to define the parameters of the others" (p. 70).

STRENGTHS AND LIMITATIONS OF CASE STUDIES

All research designs can be discussed in terms of their relative strengths and limitations. The merits of a particular design are inherently related to the rationale for selecting it as the most appropriate plan for addressing the research problem. One strength of an experimental design, for example, is the predictive nature of the research findings. Because of the tightly controlled conditions, random sampling, and use of statistical probabilities, it is theoretically possible to predict behavior in similar settings without actually observing that behavior. Likewise, if a researcher needs information about the characteristics of a given population or area of interest, a descriptive study is in order. Results, however, would be limited to describing the phenomenon rather than predicting future behavior.

Thus a researcher selects a case study design because of the nature of the research problem and the questions being asked. Case study is the best plan for answering the research questions; its strengths outweigh its limitations. The case study offers a means of investigating complex social units consisting of multiple variables of potential importance in understanding the phenomenon.

Anchored in real-life situations, the case study results in a rich and holistic account of a phenomenon. It offers insights and illuminates meanings that expand its readers' experiences. These insights can be construed as tentative hypotheses that help structure future research; hence, case study plays an important role in advancing a field's knowledge base. Because of its strengths, case study is a particularly appealing design for applied fields of study such as education, social work, administration, health, and so on. An applied field's processes, problems, and programs can be examined to bring about understanding that in turn can affect and perhaps even improve practice. Case study has proven particularly useful for studying educational innovations, evaluating programs, and informing policy.

Perhaps because a case study focuses on a single unit, a single instance, the issue of generalizability looms larger here than with other types of qualitative research. However, much can be learned from a particular case. Readers can learn vicariously from an encounter with the case through the researcher's narrative description (Stake, 2005). The colorful description in a case study can create an image: "a vivid portrait of excellent teaching, for example—can become a prototype that can be used in the education of teachers or for the appraisal of teaching" (Eisner, 1991, p. 199). Further, Erickson (1986) argues that since the general lies in the particular, what we learn in a particular case can be transferred to similar situations. It is the reader, not the researcher, who determines what can apply to his or her context. Stake (2005, p. 455) explains how this knowledge transfer works: case researchers "will, like others, pass along to readers some of their personal meanings of events and relationships—and fail to pass along others. They know that the reader, too, will add and subtract, invent and shape—reconstructing the knowledge in ways that leave it . . . more likely to be personally useful."

The special features of case study research that provide the rationale for its selection also present certain limitations in its usage. Although rich, thick description and analysis of a phenomenon may be desired, a researcher may not have the time or money to devote to such an undertaking. And assuming time is available to produce a worthy case study, the product may be too lengthy, too detailed, or too involved for busy policymakers and

practitioners to read and use. The amount of description, analysis, or summary material is up to the investigator. The researcher also must decide "1. How much to make the report a story; 2. How much to compare with other cases; 3. How much to formalize generalizations or leave such generalizing to readers; 4. How much description of the researcher to include in the report; and, 5. Whether or not and how much to protect anonymity" (Stake, 2005, p. 460).

Qualitative case studies are limited, too, by the sensitivity and integrity of the investigator. The researcher is the primary instrument of data collection and analysis. This has its advantages. But training in observation and interviewing, though necessary, is not readily available to aspiring case study researchers. Nor are there guidelines in constructing the final report. The investigator is left to rely on his or her own instincts and abilities throughout most of this research effort.

A concern about case study research—and in particular case study evaluation—is what Guba and Lincoln (1981) refer to as "unusual problems of ethics. An unethical case writer could so select from among available data that virtually anything he wished could be illustrated" (p. 378). Both the readers of case studies and the authors themselves need to be aware of biases that can affect the final product.

Further limitations involve the issues of reliability, validity, and generalizability. As Hamel (1993, p. 23) observes, "the case study has basically been faulted for its lack of representativeness... and its lack of rigor in the collection, construction, and analysis of the empirical materials that give rise to this study. This lack of rigor is linked to the problem of bias . . . introduced by the subjectivity of the researcher" and others involved in the case. However, this argument against case study research misses the point of doing this type of research. In a recent presentation critiquing the new "gold standard" of randomized controlled trials in educational research, Shields (2007) argues for qualitative case studies: "The strength of qualitative approaches is that they account for and include difference—ideologically, epistemologically, methodologically—and most importantly, humanly. They do not attempt to eliminate what cannot be discounted. They do not attempt to simplify what cannot be simplified. Thus, it is precisely because case study includes paradoxes and acknowledges that there are no simple answers, that it can and should qualify as the gold standard" (p. 13). These issues, which are discussed more fully in Chapter Nine, are the focus of much discussion in the literature on qualitative research generally.

In an interesting discussion of the value of case study research, Flyvbjerg (2006) sets up five "misunderstandings" about case study research, which he then dismantles, substituting a more accurate statement about the issue underlying each misunderstanding. These misunderstandings and their restatements are displayed in Table 3.1. The second misunderstanding, for example, "that one cannot generalize on the basis of a single case is usually considered to be devastating to the case study as a scientific method"

Table 3.1. Five Misunderstandings About Case Study Research.

Misunderstanding	Restatement	
1. General knowledge is more valuable than context-specific knowledge.	Universals can't be found in the study of human affairs. Context-dependent knowledge is more valuable.	
2. One can't generalize from a single case so a single case doesn't add to scientific development.	Formal generalization is overvalued as a source of scientific development; the force of a single example is underestimated.	
3. The case study is most useful in the first phase of a research process; used for generating hypotheses.	The case study is useful for both generating and testing of hypotheses but is not limited to these activities.	
4. The case study confirms the researcher's preconceived notions.	There is no greater bias in case study toward confirming preconceived notions than in other forms of research.	
5. It is difficult to summarize case studies into general propositions and theories.	Difficulty in summarizing case studies is due to properties of the reality studied, not the research method.	

Adapted from Flyvbjerg (2006, pp. 219–245).

(p. 224). However, citing single cases, experiments, and experiences of Galileo, Newton, Einstein, Bohr, Darwin, Marx, and Freud, Flyvbjerg makes the point that both human and natural sciences can be advanced by a single case. He also argues that formal generalizations based on large samples are overrated in their contribution to scientific progress (for a discussion comparing sampling, representativeness, and generalizability in both quantitative and qualitative research, see Gobo, 2004).

SUMMARY

Although most educators have encountered case studies in their professional studies or their professional work, the term case study is not used precisely; it has become a catch-all category for studies that are clearly not experimental, survey, or historical. And to a large extent, the term has been used interchangeably with other qualitative research terms.

In this chapter, I delineated the nature of qualitative case studies. Case studies can be defined in terms of the process of conducting the inquiry (that is, as case study research), the bounded system or unit of analysis selected for study (that is, the case), or the product, the end report of a case investigation. Case studies are case studies because the unit of analysis is a single bounded system. Because qualitative case studies are particularistic, descriptive, and heuristic, a researcher might choose this approach to illuminate a phenomenon. Various writers also differentiate among historical, organizational, observational, instrumental, and collective or multisite case studies. I concluded this chapter with a discussion of the strengths and limitations of this form of qualitative research.

CHAPTER FOUR

Designing Your Study and Selecting a Sample

Rarely would anyone starting out on a trip just walk out the door with no thought of where to go or how to get there. The same is true when beginning a research study. You need some idea of what you want to know and a plan for carrying it out. This map or research design, is "a logical plan for getting from here to there, where here may be defined as the initial set of questions to be answered, and there is some set of conclusions (answers) about these questions" (Yin, 2008, p. 26, emphasis in original).

This chapter begins with how you select a topic for a research study, followed by how to focus this topic and shape it into a research problem. The research problem reflects your theoretical framework. I explain what a theoretical framework is and what the role of a literature review is in establishing this framework and forming the problem statement. Although defining the research problem, identifying the theoretical framework, and reviewing the literature are explained in sequence here, in reality they are very much interactive processes, as I hope to make clear. Once the research problem is defined, your next task is to select the sample to be studied—a process also covered in this chapter.

Selecting a Topic

How do you select a topic for a qualitative research study? The first place to look is your daily life—your work, family, friends, community. What are you curious about? What is or has happened at work that puzzles you? Why are things the way they are?

What happens when something changes at work, in your family, in your neighborhood? Look around. What is interesting to you that you do not quite understand? What puzzles you? What are you curious about? For example, you might observe that all your efforts to include certain students in classroom discussions have failed. You might wonder about any number of factors related to this situation. Is there something about these students that makes them reluctant to participate? Is it the methods you use to include them? Is there something about the classroom atmosphere? Your feelings about these students? Thus out of personal, practical experience can come research questions. Following are several examples of how our daily lives can generate a topic for research:

- Paul, a Hospice counselor, wondered how the grieving experience of older adults could also be a significant learning experience, one that is transformative (Moon, 2008).
- Dena participated for years in a week-long bicycle ride across Georgia. She became interested in the informal learning and self-development of women who participated in this leisure activity (Pruitt, 2004).
- Nikki taught English to Mexican immigrants at the local learning center. She wanted to investigate how participating in adult education, both in classes and informally, enabled them to adapt to the United States (Ashcraft, 2004).
- Liz had experience in training in business and was especially adept at technological support. She wondered how a company's internal intranet promoted the culture of the workplace (Bennett, 2006).
- Robin had worked as a museum educator. She observed that some docents were quite good at their jobs. She wondered how volunteer docents, often with a minimum of training, became experts (Grenier, 2005).

In applied fields of practice such as education, management, social work, health professions, and so on, the vast majority of research topics come from one's personal interest in the field and from the work setting itself. A research topic can also come from other sources. Current social and political issues offer numerous possibilities. For example, an educator might be interested in the unintended outcomes of the No Child Left Behind legislation; or issues related to the current health care crises might be shaped into a qualitative study, as Valente (2005) did in her study of how older adults learn to self-direct their own health care.

A topic might come from the literature, especially previous research or theory in an area. Something you read in your association newsletter, a paper you write for a course assignment, or even leisure reading may be the source of a question that can evolve into a research study. Completed research studies are a good source because nearly every research study has a section with suggestions for future research, many of which could be approached qualitatively. Theory might also suggest topics. Much of the theoretical literature in adult education, for example, states that adults are self-directed and therefore prefer to participate in planning, implementing, and evaluating their own learning. However, data-based studies of adult learners have revealed that some do not want or know how to take control of their own learning. Since these two notions are inconsistent, a problem arises. Is selfdirection a precondition of adult learning, or is it one of the goals of an adult learning activity? What differentiates self-directed learners from those who are not? What about the context of learning that may or may not promote self-direction? Is self-directed learning as opposed to say, collaborative learning, desirable?

Although not as common in qualitative research, a research problem can be derived from a theory by questioning whether a particular theory can be sustained in practice. Even architects of grounded theory (see Chapter Two) concede that qualitative research can be used to elaborate and modify existing theory by the rigorous "matching of theory against data" (Strauss & Corbin, 1994, p. 273). For example, Wenger's (1998) theory of communities of practice posits that learning is a social activity in which we collectively make meaning as we mutually engage in some activity. Further, that learning changes who we are, our identity. To see whether this theory holds up in practice, you could select a community of practice to study, as did Corvey (2003) in her study of an online community of practice of clinical nurses.

So research topics most often come from observing and asking questions about your everyday activities. They can also come

from social and political issues, from the literature on a topic, or from theory. These areas of course intersect, as for example there are always social and political issues embedded in one's work setting. So, too, you are likely to encounter theories in reading the literature in your field. A crucial factor in deciding what topic you would like to research is to be genuinely curious and interested in finding the answers to your questions. This interest, even passion, will carry you through the process more than any other single factor. Once you have a topic, the next step is to shape it into a research problem.

THE RESEARCH PROBLEM

It would be a fruitless undertaking to embark on a research journey without first identifying a research problem. Most people understand what it means to have a "problem." A problem in the conventional sense is a matter involving doubt, uncertainty, or difficulty. A person with a problem usually seeks a solution, some clarification, or a decision. So, too, with a research problem. For Dewey (1933), a problem is anything that "perplexes and challenges the mind so that it makes belief . . . uncertain" (p. 13).

The first task, then, in conducting a qualitative study is to raise a question about something that perplexes and challenges the mind. It has often been said that research is more art than science. In comparing qualitative research to the art form of dance, Janesick (1994) says of this important first step, "All dances make a statement and begin with the question, What do I want to say in this dance? In much the same way, the qualitative researcher begins with a similar question: What do I want to know in this study? This is a critical beginning point. Regardless of point of view, and quite often because of our point of view, we construct and frame a question for inquiry" (p. 210).

The thing you are curious about, then, forms the core of the research problem, or the problem statement. It reflects your particular theoretical framework; more precisely, it represents a gap in the knowledge base. As Kilbourn (2006) points out:

Statements such as "I want to explore . . ." and "This study will examine . . . " do not tell a reader what the problem of the study is; rather, they say what the study will do, and although what the study will do is equally critical, a reader first wants to know the problem that will be the focus of the research. (p. 538)

In crafting the research problem, you move from general interest, curiosity, or doubt about a situation to a specific statement of the research problem. In effect, you have to translate your general curiosity into a problem that can be addressed through research.

The structure of a problem statement, which essentially lays out the logic of the study, can be compared to a funnel shape broad at the top and narrow at the bottom. At the "top" you identify the general area of interest. Is it students who are the first in their family to attend college? Dealing with diversity in the workplace? Math anxiety? Online learning? You acquaint the reader with what this topic is all about; you introduce key concepts, what has already been studied with regard to this topic, and why it is an important topic, that is, why anyone should care about it.

Moving along, you then narrow the topic, directing the reader toward the specific question you have. At this juncture you also point out the lack of information—the knowledge gap—with regard to this particular aspect of the topic. Perhaps nothing in the literature addresses your question, or there may be some research, but for reasons you make clear, it is inadequate or flawed in some important way. You have just led your reader down the funnel to the point where the need for the study is obvious. What needs to be done becomes the precise purpose of your study. Problem statements often conclude with the statement, "The purpose of this study is to. . . . " The purpose statement is a restatement of the "gap" in the knowledge base. Once you've talked about the topic and perhaps what we do know, you point out what we don't know—for example, "Despite the amount of research on the performance measures related to the No Child Left Behind legislation, little is known about how NCLB has influenced teacher morale." This gap in our knowledge is what will be addressed in this particular research study and the purpose statement would read, "The purpose of this study is to understand the influence of NCLB on teacher morale."

The purpose statement is often followed by a set of research questions. These questions reflect the researcher's thinking on the most significant factors to study. They guide the inquiry in that they "explain specifically what your study will attempt to learn or understand" (Maxwell, 2005, p. 67); they also determine how data are to be collected. In qualitative research they often identify areas of inquiry for what to observe in a field observation, or what topics to ask about in an interview. Research questions are *not* interview questions; research questions are broader, identifying areas to ask questions about. Research questions that guide a qualitative inquiry should not be confused with the question, curiosity, or puzzlement that gave rise to the study in the first place (and that is reflected in the problem statement and purpose of the study). For example, in Bierema's (1996) study of executive women, her overall question or purpose was to understand how these women learned enough about the culture to break through the glass ceiling. Questions that guided the study were, "What formal and informal learning do women experience to develop their understanding of organizational culture? What barriers do women encounter in their climb up the corporate ladder? What are executive women's strategies for coping and excelling in corporate environments?" (p. 149).

In summary, the problem statement is a carefully crafted essay that lays out the logic of the research study. In a thesis or dissertation, the problem statement comes after a section usually titled "Introduction to the Problem," or "Background of the Problem." This introductory section can be any length but usually runs five to ten pages. It is where you can give us the details about the topic, what we know, what research has been done, what concepts and theories are important, and so on. You basically take the reader's hand and lead him or her through the topic to get to the place you want to land, that is, the particular question that you have about the phenomenon. The problem statement is kind of a summary of this introductory section and can be as short as a half page—one or two pages being quite common. In a journal article, the problem statement, introduction to the problem, and sometimes the literature review are often interwoven together. Nevertheless, the important components of any problem statement should be present.

There are three important components to the problem statement. First is the *context* of the study, that is, what is the area or topic you are interested in and about which you have a particular question? This is the easy part of the problem statement because writing anything about some topic identifies the context of the study. A second component is the identification of the gap in the knowledge base—what we don't know that your research will address. The third component is making it clear, either implicitly or explicitly, that this is a *significant* problem to address. There is some urgency about addressing this problem. Why is it important to know the answer to your question? Why is it important to fill in the knowledge gap? The problem statement ends with the purpose statement and research questions.

Exhibit 4.1 is an example of a problem statement on a study of outdoor adventure-based training programs. Brendan wanted to understand how participants transferred the learning in these programs back to their workplace (Leahy, 2002). The first paragraph establishes the context of the study—training in business and industry and in particular outdoor adventure-based training. The first paragraph and the opening sentence of the second paragraph allude to the importance of investigating this: huge sums of money are spent annually in this form of training. In the second paragraph we learn what we do know about learning transfer, and then what we don't know: "There are very few examples of transfer research efforts involving adults attempting to transfer the learning from an outdoor, adventure-based training program to their professional practice environment." What we don't know is the gap in our knowledge, which this study will address. Addressing this gap thus becomes the purpose of the study. This purpose statement is followed by three research questions.

In Exhibit 4.2 Janet sets up the problem statement regarding older adults' self-directed learning and their health care. The first paragraph establishes the context of the study—health care needs of older adults in a managed care system. In both the first and second paragraphs there are references to the significance of the problem: health educators recommend a more "active role for the patient in their own health care" and older adults are particularly at risk in this system. The gap in

Exhibit 4.1. Problem Statement.

The Transfer of Learning Process: From Outdoor Adventure-Based Programs to the Practice Setting

In 1990, forty-six billion dollars were spent on training in the United States of America. Of the forty-six billion, two hundred thirty million dollars were spent directly on outdoor adventure-based experiential programming (Noe, 1999). By 1998, these figures had jumped to a staggering one hundred billion spent on training, with five hundred million going directly to outdoor adventure-based experiential programming (Noe, 1999). There is currently every indication that these figures will continue to grow (Noe, 2000).

Context

Significance

Despite these huge sums of money, however, little is known about the process through which employees take learning from outdoor adventure-based programs and apply it within their workplace environments. In short, there are few insights into the transfer of training process as it relates directly to this particular type of program. The current transfer literature does identify certain variables thought to impact the transfer process. Much of this literature, however, is based upon research involving a wide range of populations attempting to transfer learning from specific experimental activities to other controlled experimental situations. The current body of literature, though informative, reveals certain variables in isolation as they affect the transfer efforts of varying populations within controlled experimental situations. In addition, these variables have been applied mostly to traditional forms of training programs. There are very few examples of transfer research efforts involving adults attempting to transfer the learning from outdoor, adventurebased training programs to their professional practice environment. Therefore, the purpose of this study was to understand how adult learners transfer adventure-based experiential learning to their workplace environments. The following questions guided this study:

Significance

Gap

Purpose

- 1. What do participants learn during this type of program?
- 2. Through what process do adult learners, individually and collectively, transfer this learning to the workplace?
- 3. What learner, instructor, program design, and workplace factors influence this transfer process?

Source: Leahy (2002). Reprinted with permission.

EXHIBIT 4.2. PROBLEM STATEMENT.

The Role of Self-Directed Learning in Older Adults' Health Care

Growing numbers of older adults are placing increasing demands on medical services systems and, subsequently, will affect the future direction of health care policy. In response to the increasing numbers, costs, and health care needs of older adults, the medical establishment has changed patient-care policies. For example, managed care provider reimbursement policies have created incentives to move patients quickly through the health care system and have pressured physicians to limit office visit time for dialogue and health education. In response to these changes, health educators have been promoting an active role for patients in their own health care (Berman & Iris, 1998; Keller & Fleury, 2000; National Centers for Chronic Disease Prevention & Health Promotion, 2002).

Context

Significance

The importance of understanding factors contributing to health maintenance is especially relevant for older adults, as it is this segment to the populations who are most at risk. Those older adults who have taken control of their health care are self-directing their own learning. However, little is known about how older adults are using self-directed learning to gain access to health information and how this information is affecting their health care.

Significance

Gap

Purpose of the Study

The purpose of this study was to understand the role of self-directed learning in older adults' health care. The research questions that guide this study are as follows: Purpose

- 1. What motivates older adults to take control of their learning regarding health care?
- 2. What health care behaviors are controlled by selfdirected learners?
- 3. What contextual factors are controlled by self-directed learners?
- 4. What is the process of self-directed learning of one's health care?
- 5. How does self-directed learning affect one's health care?

Source: Valente (2005). Reprinted with permission.

our knowledge is that we know little about how older adults are using self-directed learning for their health care. This gap then becomes the purpose of the study followed by five research questions exploring different aspects of the overall (and more general) purpose.

Finally, Exhibit 4.3 is a worksheet that you might find helpful in setting up your research problem. As with all problem statements, you first identify the topic that you are interested in. This is the broad top of the funnel structure. As you move on in explaining what this topic is about and what is known about your topic, and then what is not known, you move to the narrow end of the funnel. Somewhere in this movement you indicate why this is an important problem to be researched. Finally, at the narrowest end of the funnel structure, you write a purpose statement followed by research questions.

THE THEORETICAL FRAMEWORK

A colleague of mine once commented that if she could have figured out what a theoretical framework was early on, she could have cut a year off of her graduate studies! Indeed, the theoretical or conceptual framework (terms used interchangeably by most writers) of a study and where theory fits into a research study continue to mystify and frustrate many a novice (and sometimes experienced) researcher. Yet it is often the lack of a clearly articulated theoretical framework—or weak theorizing in general—that results in a study proposal or report being rejected by selection committees and publication outlets. Unfortunately, although it is relatively easy to spot the lack of a theoretical framework, it is considerably more difficult to explain what it is and how to go about incorporating it into your study.

WHAT IS A THEORETICAL FRAMEWORK?

Part of the struggle in identifying the theoretical framework in a qualitative study is that qualitative research is designed to inductively build rather than to test concepts, hypotheses, and theories. Because of this characteristic, many mistakenly believe that theory has no place in a qualitative study. Further, some who write

Exhibit 4.3. Problem Statement Worksheet.
In your field, what topic is of interest to you that you could shape into a research study?
What are some of the things we DO know about this problem/topic from the literature?
What is the GAP in our knowledge/understanding of this phenomenon? That is, what is missing from the literature on this topic? This is the PROBLEM of your study. (Although we know x, y, z about this phenomenon, we DO NOT KNOW)
Take the "gap" in our knowledge and turn it into a purpose statement. Complete this sentence:

What are the specific research questions that elaborate your research purpose?

The purpose of this study is to

about qualitative research speak of theory as it relates to the particular methodology one uses and that methodology's epistemological underpinnings (Crotty, 1998; Denzin & Lincoln, 2003).

Although it is good to explore your ideas about the nature of knowledge and its construction (epistemology) and the logical links to how you conduct research (methodology), this is not how I and others think about the theoretical framework of a particular study.

I concur with Schwandt's (1993, p. 7) statement that "Atheoretical research is impossible." A theoretical framework underlies all research. Theory is present in all qualitative studies because no study could be designed without some question being asked (explicitly or implicitly). How that question is phrased and how it is worked into a problem statement reflect a theoretical orientation.

Just what is a theoretical framework? A theoretical framework is the underlying structure, the scaffolding or frame of your study. Maxwell (2005, p. 33) defines it as "the system of concepts, assumptions, expectations, beliefs, and theories that supports and informs your research." The theoretical framework is derived from the orientation or stance that you bring to your study, and every study has one. As Anfara and Mertz (2006, p. xxvii) observe, theoretical frameworks "originate in the many different fields of study and disciplines in the social and natural sciences. Thus, the well-read qualitative researcher is alert to theoretical frameworks in economics, sociology, political science, psychology, biology, physics, and anthropology, to name but a few. . . . It is, indeed, this diversity and richness of theoretical frameworks that allow us to see in new and different ways what seems to be ordinary and familiar." In Anfara and Mertz's edited book titled Theoretical Frameworks in Qualitative Research, chapter authors discuss their use of theoretical frameworks in their qualitative research. Frameworks range from transformational learning theory to chaos and complexity theory to Kubler-Ross's grief model to liminality theory from anthropology.

IDENTIFYING YOUR THEORETICAL FRAMEWORK

There are several ways to identify what your theoretical framework is. First, what is your disciplinary orientation? Each of us has been socialized into a discipline with its own vocabulary, concepts, and theories. This disciplinary orientation is the lens through which you view the world. It determines what you are curious about, what puzzles you, and hence, what questions you ask that, in turn, begin to give form to your investigation. Looking at the same classroom, for example, different researchers might ask different questions about it. An educator might ask questions about the curriculum, the instructional strategies, or the learning activities. A psychologist might be curious about the self-esteem or motivation of certain students, a sociologist about the social interaction patterns or roles that different participants assume, an anthropologist about the culture of the classroom its rites and rituals.

One of the clearest ways to identify your theoretical framework is to attend to the literature you are reading that is related to your topic of interest. What are the titles of journals? What key words do you use to search databases for information? At the very least, you will be looking into the literature to see whether the study you are thinking of doing has already been done. In your search, what are the recurring concepts, models, and theories? Who are the major writers, theorists, and researchers in this area? (See the following section on reviewing the literature for a fuller discussion of this process.)

The framework of your study will draw upon the concepts, terms, definitions, models, and theories of a particular literature base and disciplinary orientation. This framework in turn will generate the "problem" of the study, specific research questions, data collection and analysis techniques, and how you will interpret your findings. Schultz (1988), writing about vocational education research, observes that "any research problem may be approached from more than one theoretical perspective. . . . The choice of a theoretical model/conceptual framework . . . will guide the research process in terms of the identification of relevant concepts/constructs, definition of key variables, specific questions to be investigated, selection of a research design, choice of a sample and sampling procedures, data collection strategies . . . data analysis techniques, and interpretation of findings" (p. 34).

All aspects of the study are affected by its theoretical framework. The theoretical framework in relation to the specific research problem to be investigated can be pictured as a set of interlocking frames. As illustrated in Figure 4.1, the outermost frame—the theoretical framework—is the body of literature, the disciplinary orientation that you draw upon to situate your study. This framework indicates to the reader the topic you are interested in. The theoretical framework for Leahy's study above is learning transfer; for Valente's study it is self-directed learning. Drawing from the literature wherein the theoretical framework is lodged you identify what is known about the topic (citing appropriate literature), what aspect of the topic you are going to focus on, what is not known (the "gap" in the knowledge base), why it is important to know it, and the precise purpose of the study. All of this information is pulled from the larger frame of the study in order to construct the problem statement itself (see the section on problem statement above). Thus the problem statement is represented by a second frame that is firmly lodged within

FIGURE 4.1. THE THEORETICAL FRAMEWORK.

the overall framework. Finally, the exact purpose of the study is within the problem statement and can be pictured as the third, innermost frame in this set of interlocking frames.

The theoretical framework, problem statement, and purpose can be illustrated in a study of reentry black women (Johnson-Bailey & Cervero, 1996). The authors begin by stating, "Racism and sexism as societal forces negatively impact the lives of Black women (Amott & Matthaei, 1991; Hacker, 1992) and are directly visible in Black women's lives as evidenced by their economic standing, their high mortality rate, and their low rate of educational attainment" (p. 142). We are introduced to the general topic and then more specifically to the academic setting: "Since academia does not exist in a vacuum, it is only logical to assume that the same forces are ever present within the classroom. So it is imperative that when the lives of Black women in college are studied that these concerns be addressed, particularly when, in the last twenty years, American colleges have experienced a dramatic influx of non-traditional students, many of whom are Black women" (p. 143). The research problem within the theoretical framework is then identified, as is the precise purpose of the study. "The problem, then, is that Black women as a group go unnoticed and unresearched, and their specific and individual needs remain unaddressed by academia. This study was designed to examine the educational narratives of reentry Black women in an effort to determine the ways that the dynamics of the larger society, which often negatively impact their lives, are played out in higher education" (p. 144). The problem and purpose are clearly embedded within the "theoretical framework" of "Black feminist thought and its resulting epistemology, whose theories and literature helped establish parameters for this research study" (p. 144).

In addition to determining how the problem and purpose are shaped, "our observations as researchers are framed in some ways rather than others, which makes perception itself theory-laden. Theory allows seeing what we would otherwise miss; it helps us anticipate and make sense of events" (Thornton, 1993, p. 68). That is to say that the things we observe in the field, the questions we ask of our participants, and the documents we attend to are determined by the theoretical framework of the study. It also determines what we do not see, do not ask, and do not attend to.

Mertz and Anfara (2006, p. 193) point out that one's theoretical framework both reveals and conceals meaning and understanding and that researchers should "give serious thought to what is being concealed," as "the choice of a theoretical framework clearly delimits a study."

The sense we make of the data we collect is equally influenced by the theoretical framework. That is, our analysis and interpretation—our study's findings—will reflect the constructs, concepts, language, models, and theories that structured the study in the first place. As Wolcott (2005, p. 180) observes, there is a "need for every researcher to be able to place his or her work within some broader context" and one's theoretical framework is that broader context. In the study of reentry black women cited above, for example, the findings are presented in terms of concepts of race, gender, class, and color from Black feminist thought.

As I noted at the beginning of this section on the theoretical framework, confusion arises about the place of theory in qualitative research because qualitative research is inductive, leading to interpretive or analytical constructs, even to "theory." The argument could be made, however, that most qualitative research inherently shapes or modifies existing theory in that (1) data are analyzed and interpreted in light of the concepts of a particular theoretical orientation, and (2) a study's findings are almost always discussed in relation to existing knowledge (some of which is theory) with an eye to demonstrating how the present study has contributed to expanding the knowledge base. For example, I discuss how a qualitative study of HIV-positive young adults implicitly tested Erikson's eight-stage model of lifespan development (Merriam, 2006). We asked how the threat of death affected movement through stages of development and we found that the movement was not as linear or sequential as Erikson's theory implies. Even those who set out to develop a grounded theory (see Chapter Two) do not enter the study with a blank mind, with no notion of what to think about or look for. For example, Qin and Lykes's (2006) grounded theory study of Chinese women students in the United States is framed by the literature on critical feminist theory and in particular the "intersections of culture, class, race, power and gender" (p. 180).

This section presents a case for theory permeating the entire process of qualitative research. The very questions you raise derive from your view of the world. In research, this view is lodged in a disciplinary base and can be identified through attending to the literature you review in preparation for the study. A discussion of how and why you review the literature follows.

REVIEWING THE LITERATURE

It should be obvious that one way to identify and establish the theoretical framework of a qualitative study is to review the relevant literature. By literature I mean the theoretical or conceptual writing in an area (the "think" pieces) and the empirical databased research studies in which someone has gone out and collected and analyzed data. In practice, designing a study is not a linear process of reading the literature, identifying the theoretical framework, and then writing the problem statement. Rather, the process is highly interactive. Your question takes you to some of the literature, which sends you back to looking anew at the phenomenon of interest. In trying to shape the problem, you go back again to the literature, and so on. In essence, you carry on a dialogue with previous studies and work in the area.

Typically, the first question you ask in this dialogue is whether there is any literature on the topic. If so, does it confirm that you are onto a problem that needs researching, or has your idea already been researched to death? In a chapter aptly titled, "Terrorized by the Literature," Becker (2007) speaks to everyone's fear of discovering that a "carefully nurtured idea was in print before they thought of it (maybe before they were born) and in a place they should have looked" (p. 136). Claiming that there is no literature on a topic can only mean that no one thinks the topic is worth studying, there is no way to study it, or, more than likely, you have searched too narrowly. In my experience there is always some related literature. An investigator who ignores prior research and theory risks pursuing a trivial problem, duplicating a study already done, or repeating others' mistakes. The goal of research—contributing to the knowledge base of the field—may then never be realized. According to Cooper (1984, p. 9), "the value of any single study is derived as much from how it fits with

and expands on previous work as from the study's intrinsic properties." And if some studies seem more significant than others, it is "because the piece of the puzzle they solve (or the puzzle they introduce) is extremely important."

WHY REVIEW THE LITERATURE?

Investigators who do not take the time to find out what has already been thought or researched may be missing an opportunity to make a significant contribution to their field. Indeed, one function of the literature review is to provide the foundation for contributing to the knowledge base. No problem in one field exists in isolation from other areas of human behavior. Consequently, there is always some research study, some theory, some thinking related to the problem that can be reviewed to inform the study at hand.

Besides providing a foundation—a theoretical framework—for the problem to be investigated, the literature review can demonstrate how the present study advances, refines, or revises what is already known. It is important for the researcher to know how his or her study deviates from what has already been done. A literature review can do more than set the stage for a study, however. The process can contribute to formulating the problem and answering specific design questions. Knowing what hypotheses have been advanced and tested previously, how terms have been defined, and what assumptions have been dealt with by other investigators can simplify the researcher's task; knowing what research designs have been used before, and with what success, can save time and money. For qualitative studies, researchers can benefit from knowing how well certain data collection techniques used in previous related studies may or may not have yielded meaningful data.

Previous research is often cited in support of the way the study is framed, how concepts are defined, and so on. Previous literature can also be drawn upon to make the case that the present study is necessary, urgent, and important to undertake.

Finally, a commanding knowledge of previous studies and writing on a topic offers a point of reference for discussing the contribution the current study will make to advancing the knowledge base in this area. The researcher literally situates his

or her findings in the previous literature, pointing out the exact nature of the contribution.

In the typical research study, references to previous literature sometimes even the same citation—may appear in three places. First, previous literature and writing are cited in the introduction, perhaps judiciously quoted from, to build the case for doing the present study. A quote from a well-known authority about the importance of a problem and the need for research in the area will shore up the researcher's position. Underscoring the paucity of research on a topic by citing the few existing studies is also persuasive.

The second place for a literature citation is in a section or chapter often called the "Literature Review," or "Previous Research." Here the literature is synthesized and critiqued; the work that has been done on the topic, its strengths, and its shortcomings are highlighted. In an article-length report of a study, previous literature is often integrated into the development of the problem for study.

Third, the discussion of the findings of a study, found at the end of a research report, always contains references to the literature. In the discussion the researcher points out what the study contributes to the knowledge base of the field by showing how the study's findings extend, modify, or contradict previous work. In this discussion the researcher situates the findings of the study into the literature base on the topic, pointing out what new insights have been found, what aspects of theory have been challenged, and so on.

Although there is little doubt that a literature review can strengthen a research study, determining the best time to conduct the review is a matter of some debate. Most writers would agree that the task of becoming familiar with the background of a topic is best undertaken early in the research process; a literature review's impact on problem formulation is an interactive process. At one end of a continuum is a researcher reviewing the literature to find a problem; at the other end is a researcher reviewing the literature to see whether the problem already found has ever been studied. Somewhere in the middle is the investigator who has some notion about what he or she wants to research and consults the literature for help in focusing the problem. Although a literature review helps in problem formulation regardless of design, in grounded theory studies in particular, there is a range of opinion as to when the literature should be consulted. Glaser (1978) feels it is best to wait until after data have been collected. However, Glaser is clear that even in inductive, grounded theory studies, it is essential to read widely. He suggests reading in substantive areas somewhat different from the research area at first, then reading in the researcher's own area as the project gets under way. The activity is then highly relevant, for the researcher can "skip and dip, thereby gaining greater coverage, since he now has a clear purpose for covering his field, which is to integrate his generated theory with the other literature in the field" (Glaser, 1978, p. 32). However, given the trade-offs of being unduly influenced by previous work versus the way in which an early review of the literature can enhance even a grounded theory study, most qualitative researchers would consult the literature earlier rather than later in the process. In my personal experience, having a command of the literature early in the process greatly facilitates the shaping of the research problem and, simultaneously, decisions related to carrying out the study.

CONDUCTING AND WRITING UP A LITERATURE REVIEW

How is a literature review conducted? This topic is covered in more depth in other sources (Galvan, 2006; Merriam & Simpson, 2000). Nevertheless, a summary of the process might be helpful. First, the scope of the search is determined by how well defined the research problem is, as well as the researcher's prior familiarity with the topic. If you as a prospective researcher have only a vague sense of a problem you want to investigate, a good way to start would be to conduct an overview of the topic. Major studies, theories, issues, and so on can be identified in this way. The next step is to check bibliographies, indexes, and abstracts that reference specific aspects of a topic.

Once a set of references and abstracts has been collected, you must decide which full-length resources should be obtained. This selection can be made on the basis of the following criteria:

• Is the author of the source an authority on the topic, one who has done much of the empirical work in the area, or one

- who has offered seminal theory upon which subsequent research and writing has been based? If so, that author's work will be quoted by others and listed in bibliographies on the topic.
- When was the article or book or report written? As a rule, the most recent work in an area should be included in a review.
- What exactly was written about or tested? If a particular resource or research study is highly relevant to your present research interest, it should be included even if the "who" and "when" criteria are not met.
- What is the quality of the source? A thoughtful analysis, a well-designed study, or an original way of viewing the topic is probably a significant piece of literature. In historical or documentary analysis, the quality of primary and secondary sources is a major criterion for inclusion into the data base.

Once you have decided which sources you want to look at more closely, you must obtain the full document. As you review a source, be scrupulously diligent about recording the full bibliographic reference. If you write down a particularly good quote or idea, record the page number. Many a researcher has spent hours looking for the first initial, volume number, date, or page number of a reference! Begin developing an annotated bibliography. This will be something you can add to and draw from as you begin putting together the rationale for your study.

Knowing when to stop reviewing the literature is as important as knowing where and how to locate sources. There are two ways you can determine whether you have done enough. One is to recognize that you have covered all of the relevant literature in the area. Your first glimpse of this end point happens when you turn to the reference list at the end of an article or report and discover that you are familiar with all of the references listed. You may even have read them all. When this happens two or three times, you can feel that you have accounted for most, if not all, the relevant literature. This is a saturation point. The second clue is a bit more subjective—you realize you know the literature. You can cite studies, people, dates, theories, historical trends, and so on. You have a command of the literature. It is time to quit.

A literature review is a narrative essay that integrates, synthesizes, and critiques the important thinking and research on a particular topic. Having collected and reviewed the relevant sources, the researcher still faces the task of writing up the review into a coherent narrative essay. There are probably as many organizing possibilities as there are authors. Most literature reviews are organized according to particular themes found in the literature reviewed. A review of the literature on learning styles, for example, might contain sections on conceptualizations of learning style, instruments that measure learning style, populations that have been used in learning style research, and so on. Sometimes reviews are organized chronologically, and "some reviews may evolve into a combined thematic and chronological organization" (Merriam & Simpson, 2000, p. 48). For example, "You might handle the early, though important, literature on the topic under a chronological heading . . . and then move on to relevant themes characteristic of the most recent work. Conversely, the bulk of the literature might be organized thematically with the most recent work under a heading such as 'recent developments'" (p. 48). Regardless of the organization, a crucial component of any literature review is the critical assessment of the research and literature included. The reader wants to know what you think of the literature, its strengths as well as its weaknesses, whether or not it constitutes a major breakthrough in the thinking on the topic, what it adds to the knowledge base, and so on.

In summary, a familiarity with previous research and theory in the area of study is necessary for situating your study in the knowledge base of the field. A review of the literature can also yield information that will be helpful when you make design decisions. Further, the literature is crucial to identifying the overall theoretical framework of your study, as well as shaping the problem statement.

SAMPLE SELECTION

Once the general problem has been identified, the task becomes to select the unit of analysis, the sample. Within every study there exist numerous sites that could be visited, events or activities that could be observed, people who could be interviewed, documents that could be read. The researcher thus needs to choose what, where, when, and whom to observe or interview.

The two basic types of sampling are probability and nonprobability sampling. Probability sampling (of which simple random) sampling is the most familiar example) allows the investigator to generalize results of the study from the sample to the population from which it was drawn. Since generalization in a statistical sense is not a goal of qualitative research, probabilistic sampling is not necessary or even justifiable in qualitative research (see Chapter Nine for more discussion on generalizability). Thus nonprobability sampling is the method of choice for most qualitative research. Anthropologists, for example, have long maintained that nonprobability sampling methods "are logical as long as the fieldworker expects mainly to use his data not to answer questions like 'how much' and 'how often' but to solve qualitative problems, such as discovering what occurs, the implications of what occurs, and the relationships linking occurrences" (Honigmann, 1982, p. 84). Thus the most appropriate sampling strategy is nonprobabilistic—the most common form of which is called purposive (Chein, 1981) or purposeful (Patton, 2002). Purposeful sampling is based on the assumption that the investigator wants to discover, understand, and gain insight and therefore must select a sample from which the most can be learned. Chein (1981) explains, "The situation is analogous to one in which a number of expert consultants are called in on a difficult medical case. These consultants—also a purposive sample—are not called in to get an average opinion that would correspond to the average opinion of the entire medical profession. They are called in precisely because of their special experience and competence" (p. 440).

Patton (2002) argues that "the logic and power of purposeful sampling lies in selecting information-rich cases for study in depth. Information-rich cases are those from which one can learn a great deal about issues of central importance to the purpose of the inquiry, thus the term *purposeful* sampling" (p. 230, emphasis in original).

To begin purposive sampling, you must first determine what selection criteria are essential in choosing the people or sites to be studied. LeCompte and Preissle (1993, p. 69) prefer the term criterion-based selection to the terms purposive or purposeful sampling. In criterion-based selection you "create a list of the attributes essential" to your study and then "proceed to find or locate a unit matching the list" (p. 70). The criteria you establish for

purposeful sampling directly reflect the purpose of the study and guide in the identification of information-rich cases. You not only spell out the criteria you will use, but you also say why the criteria are important. For example, in Bierema's (1996) study of executive women in corporate settings, she decided that to ensure that the women were top-level executives, they would have to be from Fortune 500-type corporate environments (one criterion); they had to have achieved executive-level status, which meant that they would have responsibility for a business unit with supervisory, policy development, or organizational strategy responsibilities (a second criterion). Third, she reasoned that they had to have been with the same company for at least five years "to ensure that each participant understood the corporate culture" (p. 150).

Types of Purposeful Sampling

A number of writers have differentiated among different types of purposeful sampling (Cresswell, 2007; Miles & Huberman, 1994; Patton, 2002). Some of the more common types are typical, unique, maximum variation, convenience, and snowball or chain sampling. Using a population of high school graduates for illustration, a discussion and example of each of these types follows.

A typical sample would be one that is selected because it reflects the average person, situation, or instance of the phenomenon of interest. "When the typical site sampling strategy is used," Patton (2002) writes, "the site is specifically selected because it is not in any major way atypical, extreme, deviant, or intensely unusual" (p. 236). Using a profile of the average or typical high school graduate, any who fit this profile could be included in a typical purposeful sample.

A unique sample is based on unique, atypical, perhaps rare attributes or occurrences of the phenomenon of interest. You would be interested in them because they are unique or atypical. With regard to high school graduates, you might select one who has become a professional athlete.

Maximum variation sampling was first identified by Glaser and Strauss (1967) in their book on grounded theory. A grounded theory, it was reasoned, would be more conceptually dense and potentially more useful if it had been "grounded" in widely varying instances of the phenomenon, "Any common patterns that emerge from great variation are of particular interest and value in capturing the core experiences and central, shared dimensions of a setting or phenomenon" (Patton, 2002, p. 234). Sometimes this strategy involves "a deliberate hunt for negative" or disconfirming "instances or variations" of the phenomenon (Miles and Huberman, 1994, p. 29). Maximum variation sampling of high school graduates would involve identifying and seeking out those who represent the widest possible range of the characteristics of interest for the study.

Convenience sampling is just what is implied by the term you select a sample based on time, money, location, availability of sites or respondents, and so on. Although some dimension of convenience almost always figures into sample selection, selection made on this basis alone is not very credible and is likely to produce "information-poor" rather than information-rich cases. A convenience sample of high school graduates might begin with your own teenagers and their friends.

Snowball, chain, or network sampling is perhaps the most common form of purposeful sampling. This strategy involves locating a few key participants who easily meet the criteria you have established for participation in the study. As you interview these early key participants you ask each one to refer you to other participants. "By asking a number of people who else to talk with, the snowball gets bigger and bigger as you accumulate new information-rich cases" (Patton, 2002, p. 237). High school graduates would name other graduates who exemplify the characteristics of interest in the study.

Finally, some qualitative research designs incorporate an ongoing sample selection process commonly referred to as theoretical sampling. This type of sampling begins the same way as purposeful sampling, but the total sample is not selected ahead of time. Put forward by Glaser and Strauss (1967), "theoretical sampling is the process of data collection for generating theory whereby the analyst jointly collects, codes, and analyzes his data and decides what data to collect next and where to find them, in order to develop his theory as it emerges" (p. 45). The researcher begins with an initial sample chosen for its obvious relevance to the research problem. The data lead the investigator to the next

document to be read, the next person to be interviewed, and so on. It is an evolving process guided by the emerging theoryhence, "theoretical" sampling. Analysis occurs simultaneously with identifying the sample and collecting the data. As data are being collected and theoretical constructs begin to evolve, the researcher might also look for exceptions (negative-case selection) or variants (discrepant-case selection) to emerging findings.

How Many in the Sample?

Invariably, the question of how many people to interview, how many sites to visit, or how many documents to read concerns more likely haunts-the novice qualitative researcher. Unfortunately for those with a low tolerance for ambiguity, there is no answer. It always depends on the questions being asked, the data being gathered, the analysis in progress, the resources you have to support the study. What is needed is an adequate number of participants, sites, or activities to answer the question posed at the beginning of the study (in the form of the purpose statement). Lincoln and Guba (1985) recommend sampling until a point of saturation or redundancy is reached. "In purposeful sampling the size of the sample is determined by informational considerations. If the purpose is to maximize information, the sampling is terminated when no new information is forthcoming from new sampled units; thus redundancy is the primary criterion" (p. 202, emphasis in original).

If you are submitting a proposal to a funding agency, dissertation committee, or other oversight board for approval or support, you can offer a tentative, approximate number of units to be included (that is, people, sites, cases, activities, and so on), knowing full well that this will be adjusted in the course of the investigation. Patton (2002) recommends specifying a minimum sample size "based on expected reasonable coverage of the phenomenon given the purpose of the study" (p. 246).

THE SAMPLE IN CASE STUDIES

Unlike the other types of qualitative research presented in Chapter Two (basic qualitative study, phenomenology, ethnography, grounded theory, narrative), two levels of sampling are usually necessary in qualitative case studies. First, you must select "the case" to be studied. Then, unless you plan to interview, observe, or analyze all the people, activities, or documents within the case, you will need to do some sampling within the case.

As I discussed in Chapter Three, a case is a single unit, a bounded system. As Stake (1995) points out, sometimes selecting a case turns out "to be no 'choice' at all. . . . It happens when a teacher decides to study a student having difficulty, when we get curious about a particular agency, or when we take the responsibility of evaluating a program. The case is given" (p. 3). Other times, we have a general question, an issue, a problem that we are interested in, and we feel that an in-depth study of a particular instance or case will illuminate that interest.

To find the best case to study, you would first establish the criteria that will guide case selection and then select a case that meets those criteria. For example, if your interest is in programs that are successful in addressing learning disabilities, you would establish criteria for what constitutes a successful program; then you would select a program that meets those criteria. This program would be the case. For multicase or comparative case studies you would select several "cases" based on relevant criteria. One of the criteria might be that you want as much variation as possible; hence, you would be employing a maximum variation sampling strategy in the selection of your cases. Using the successful learning disabilities program example, you might seek out programs that are successful in a wide range of socioeconomic neighborhoods or that address a wide range of disabilities or grade levels.

Thus the researcher first identifies the case—the bounded system, the unit of analysis—to be investigated. The case can be as varied as a second-grade classroom, the training department of a company, a systemwide model science program, or a patient education clinic at a local hospital. Within every case there exist numerous sites that could be visited (as in the model science program), events or activities that could be observed, people who could be interviewed, and documents that could be read. A sample within the case needs to be selected either before the data collection begins or while the data are being gathered (ongoing

or theoretical sampling). Random sampling can be used within the case, and indeed, this is one strategy that can be employed for addressing validity (see Chapter Nine). More commonly, however, purposeful sampling as outlined earlier is used to select the sample within the case, just as it is used to select the case itself. However, a second set of criteria is usually needed to purposefully select whom to interview, what to observe, and which documents to analyze.

Thus the questions, concerns, and purposes of qualitative studies lead to forms of nonprobability sampling in determining the sample of instances, locations, people, and times to be included. Purposive or purposeful sampling usually occurs before the data are gathered, whereas theoretical sampling is done in conjunction with data collection. The size of the sample within the case is determined by a number of factors relevant to the study's purpose. In case studies, then, sample selection occurs first at the case level, followed by sample selection within the case. For both levels of sampling, criteria need to be established to guide the process. Using the successful learning disabilities program as an example, the criteria for selecting the program (the case) might be the following: the program will have been in existence for a minimum of five years; 60 percent of its students are able to join regular classes after one year in the program; the program deals with learning disabilities in reading and math only. Once the program has been selected, you will need to determine whom to interview (unless you plan to interview everyone) and what to observe. Criteria for selecting the interview sample might include all administrators, teachers who have been with the program at least five years, students representing various ages, length in the program, and particular learning disabilities.

SUMMARY

I began this chapter by explaining how to select a topic for study. Once a topic has been selected, it needs to be shaped into a research problem. Defining the research problem is a key step in any type of research. You can examine your own practice, review the literature, or look to current social problems for questions that can be shaped into a research problem. The statement of the problem presents the logic of the study and includes identifying the context of the study, the gap in our knowledge of the topic, and a rationale for the importance or significance of addressing this gap through research. The statement of the problem concludes with a very specific purpose statement followed by research questions.

Also discussed in this chapter is the theoretical framework of a study, that is, the underlying structure upon which all other aspects of the study rest. Previous literature plays an important role in the formation of a study's theoretical framework, and I reviewed the benefits of conducting a literature review, the steps in doing it, and the place of the review in the overall research process. Establishing the theoretical framework and reviewing the literature, which I discussed sequentially in the chapter, are, in reality, quite intertwined. From a review of the literature a researcher discovers what research exists on a topic and how theory and previous research may help frame the study at hand. Likewise, a researcher is guided to a specific body of literature by the emerging problem, by issues that arise during data collection and analysis, and by the need to interpret findings in light of previous research.

Selecting the sample is dependent upon the research problem. In qualitative research, the most appropriate sampling strategy is nonprobability sampling. Purposeful and theoretical sampling are well-known and widely used nonprobability sampling strategies in qualitative research. The chapter closes with a discussion of sample selection in case study research.

Part Two

Collecting Qualitative Data

Data are nothing more than ordinary bits and pieces of information found in the environment. They can be concrete and measurable, as in class attendance, or invisible and difficult to measure, as in feelings. Whether or not a bit of information becomes data in a research study depends solely on the interest and perspective of the investigator. The way in which rainwater drains from the land may be data to a soil scientist, for example, but not even noticed by the homeowner. Likewise, activity patterns in a school cafeteria, while holding little research interest to students, staff, or faculty, may be of great interest to someone studying students' behavior outside the formal classroom setting.

Data conveyed through words have been labeled qualitative, whereas data presented in number form are quantitative. Qualitative data consist of "direct quotations from people about their experiences, opinions, feelings, and knowledge" obtained through interviews; "detailed descriptions of people's activities, behaviors, actions" recorded in observations; and "excerpts, quotations, or entire passages" extracted from various types of documents (Patton, 2002, p. 4).

Part Two is about collecting data through interviews, observations, and documents, or in Wolcott's (1992) "common, everyday terms" (p. 19), data collection is about asking, watching, and reviewing. It should be kept in mind, however, that "the idea that we 'collect' data is a bit misleading. Data are not 'out there' waiting

collection, like so many rubbish bags on the pavement. For a start, they have to be noticed by the researcher, and treated as data for the purposes of his or her research. 'Collecting' data always involves selecting data, and the techniques of data collection . . . will affect what finally constitutes 'data' for the purposes of research" (Dey, 1993, p. 15). The data collection techniques used, as well as the specific information considered to be "data" in a study, are determined by the researcher's theoretical orientation, by the problem and purpose of the study, and by the sample selected (see chapters in Part One for a discussion of these factors).

In education if not in most applied fields, interviewing is probably the most common form of data collection in qualitative studies. In some studies it is the only source of data. Chapter Five focuses on interviews: the different types of interviews, good interview questions, and how to record and evaluate interview data; considerations of the interviewer and respondent interaction are also discussed.

Conducting observations is the topic of Chapter Six. The different roles an observer can assume, what to observe when onsite, how to record observations, and the content of field notes are topics discussed in this chapter.

The third technique covered in Part Two is mining data from documents. Documents is a term used broadly in this book to refer to printed and other materials relevant to a study, including public records, personal documents, popular culture and visual documents, and physical artifacts. A distinction is also made between the common reference to documents as materials existing naturally in the context of the study versus researcher-generated documents. Limitations and strengths of documents are considered, as well as online data sources.

The three chapters in Part Two thus present the means by which you can address the problem and specific research questions you established in the design of your qualitative study. Interview transcripts, field notes from observations, and documents of all types, including online data, can help you uncover meaning, develop understanding, and discover insights relevant to the research problem.

CHAPTER FIVE

Conducting Effective Interviews

A colleague and I were collecting data for a study of older adult learning in Malaysia. The headman of a rural village escorted us to the home of an elderly woman who had agreed to talk with us. As we approached her home, a crowd of villagers gathered around us and one young man asked, "Are you from CNN? We want to be interviewed too." Interviewing has so pervaded popular media that we have become "the 'interview society,' where everyone gets interviewed and gets a moment in the sun" (Fontana & Frey, 2005, p. 695). Talk shows, the Internet, evening news, and print media rely on interviews to make their story. Although interviewing is a common activity throughout our culture, as a data collection technique in social science research, interviewing is a systematic activity that you can learn to do well. In this chapter I explore interviewing as a data collection technique in qualitative research. I discuss several types of interviews in the chapter. Other topics include asking good questions, beginning the interview, recording and evaluating interview data, and the nature of the interaction between interviewer and respondent.

Interview Data

In all forms of qualitative research, some and occasionally all of the data are collected through interviews. DeMarrais (2004) defines an interview as "a process in which a researcher and participant engage in a conversation focused on questions related to a research study" (p. 55). The most common form of interview is

the person-to-person encounter in which one person elicits information from another. Group or collective formats can also be used to obtain data. Both person-to-person and group interviews can be defined as a conversation—but a "conversation with a purpose" (Dexter, 1970, p. 136). The main purpose of an interview is to obtain a special kind of information. The researcher wants to find out what is "in and on someone else's mind" (Patton, 2002, p. 341). As Patton explains:

We interview people to find out from them those things we cannot directly observe. . . . We cannot observe feelings, thoughts, and intentions. We cannot observe behaviors that took place at some previous point in time. We cannot observe situations that preclude the presence of an observer. We cannot observe how people have organized the world and the meanings they attach to what goes on in the world. We have to ask people questions about those things.

The purpose of interviewing, then, is to allow us to enter into the other person's perspective. (pp. 340–341)

Interviewing is necessary when we cannot observe behavior, feelings, or how people interpret the world around them. It is also necessary to interview when we are interested in past events that are impossible to replicate. For example, school psychologists might be interested in the reaction of students who witnessed a teacher being attacked at school. Likewise, a catastrophic event such as a nuclear accident or natural disaster cannot be replicated, but its effects on a community might be the focus of a qualitative case study. Interviewing is also the best technique to use when conducting intensive case studies of a few selected individuals, as Bateson (1990) did in interviewing five women for her book, Composing a Life. Conversely, interviewing can be used to collect data from a large number of people representing a broad range of ideas. Terkel's (2001) book on the mystery of death and dying is based on dozens of interviews with people from all walks of life. In short, the decision to use interviewing as the primary mode of data collection should be based on the kind of information needed and whether interviewing is the best way to get it. Dexter (1970) summarizes when to use interviewing: "Interviewing is the preferred tactic of data collection when . . . it will get better data or more data or data at less cost than other tactics!" (p. 11). I would add that interviewing is sometimes the *only* way to get data.

Types of Interviews

There are a number of ways different types of interviews can be categorized. In this section I first discuss types of interviews in terms of the amount of structure, followed by different types of interviews emanating from different theoretical stances. I also discuss focus group and electronic interviewing.

By Structure

The most common way of deciding which type of interview to use is by determining the amount of structure desired. Table 5.1 presents three types of interviews, which vary according to the amount of structure inherent in the interview. If placed on a

Table 5.1. Interview Structure Continuum.

Highly Structured/ Standardized Semistructured Unstructured/Informal Wording of questions • Interview guide Open-ended questions is predetermined includes a mix • Flexible, exploratory of more and • Order of questions is More like a less structured predetermined conversation interview • Interview is oral form Used when researcher questions of a written survey does not know enough All questions • In qualitative studies, about phenomenon to used flexibly usually used to ask relevant questions • Usually specific obtain demographic • Goal is learning from data required data (age, gender, this interview to from all ethnicity, education, formulate questions respondents etc.) for later interviews Largest part of Examples: U.S. Used primarily interview guided Census Bureau survey, in ethnography, by list of questions marketing surveys participant or issues to be observation, and case explored study • No predetermined wording or order

continuum, the range of structure varies from highly structured, questionnaire-driven interviews to unstructured, open-ended, conversational formats. In *highly structured* interviews, sometimes called standardized interviews, questions and the order in which they are asked are determined ahead of time.

The most structured interview is actually an oral form of the written survey. The U.S. Census Bureau and marketing surveys are good examples of oral surveys. The problem with using a highly structured interview in qualitative research is that rigidly adhering to predetermined questions may not allow you to access participants' perspectives and understandings of the world. Instead, you get reactions to the investigator's preconceived notions of the world. Such an interview is also based on the shaky assumptions that respondents share a common vocabulary and that the questions will be interpreted the same by all respondents. The major use of this highly structured format in qualitative research is to gather common sociodemographic data from respondents. That is, you may want to know everyone's age, income, history of employment, marital status, level of formal education, and so on. You may also want everyone to respond to a particular statement or to define a particular concept or term.

For the most part, however, interviewing in qualitative investigations is more open-ended and less structured. Less structured formats assume that individual respondents define the world in unique ways. Your questions thus need to be more open-ended. A less structured alternative is the *semistructured* interview. As is illustrated in Table 5.1, the semistructured interview is in the middle, between structured and unstructured. In this type of interview either all of the questions are more flexibly worded or the interview is a mix of more and less structured questions. Usually, specific information is desired from all the respondents, in which case there is a more structured section to the interview. But the largest part of the interview is guided by a list of questions or issues to be explored, and neither the exact wording nor the order of the questions is determined ahead of time. This format allows the researcher to respond to the situation at hand, to the emerging worldview of the respondent, and to new ideas on the topic.

The third type of interview is one that is *unstructured* and informal. These are particularly useful when the researcher

does not know enough about a phenomenon to ask relevant questions. Thus there is no predetermined set of questions, and the interview is essentially exploratory. One of the goals of the unstructured interview is, in fact, learning enough about a situation to formulate questions for subsequent interviews. Thus the unstructured interview is often used in conjunction with participant observation in the early stages of a qualitative study. It takes a skilled researcher to handle the great flexibility demanded by the unstructured interview. Insights and understanding can be obtained in this approach, but at the same time an interviewer may feel lost in a sea of divergent viewpoints and seemingly unconnected pieces of information. Totally unstructured interviewing is rarely used as the sole means of collecting data in qualitative research. In most studies the researcher can combine all three types of interviewing so that some standardized information is obtained, some of the same open-ended questions are asked of all participants, and some time is spent in an unstructured mode so that fresh insights and new information can emerge.

By way of illustrating the kinds of questions you might ask in each of the types of interviews—highly structured, semistructured, or unstructured—let us suppose you are studying the role of mentoring in the career development of master teachers. In a highly structured interview you might begin by giving each respondent a definition of mentoring and then asking the person to identify someone who is a mentor. In a semistructured interview you would be more likely to ask each teacher to describe his or her understanding of mentoring; or you might ask the teacher to think of someone who is a mentor. In an unstructured interview you might ask the respondent to share how he or she got to be a master teacher. More directly, but still rather unstructured, would be a question about the influences or factors that have helped to shape the respondent's career.

By Philosophical and Disciplinary Orientation

As a means of collecting information, interviewing has been with us for centuries. Census taking, surveying, and opinion polling were and still are measurement-oriented forms of interviewing. More informal interpretive interviewing arose in the early decades of the twentieth century, primarily in sociology (Fontana & Frey, 2005). In the latter decades of the twentieth century into the present day, interviewing is being discussed and analyzed from numerous philosophical perspectives. There is now feminist interviewing, postmodern interviewing, cross-cultural interviewing, and so on.

One of the clearest analyses of the link between philosophical orientation and type of interview is by Roulston (2007). She identifies six conceptions of interviewing, each lodged in a different theoretical framework. Neo-positive interviews are those in which a "skillful interviewer asks good questions, minimizes bias through his/her neutral stance, generates quality data and produces valid findings" (p. 5). What she calls "romantic" conceptions of interviewing are interviews in which the researcher "makes no claim to being objective" (p. 11), analyzes and reveals subjectivities, and strives "to generate the kind of conversation that is intimate and self-revealing" (p. 9). This type of interview draws from phenomenology, psychoanalysis, feminist research, and psycho-social theories.

Roulston's (2007) third type of interview is constructivist, in which how the interview data are constructed receives attention through such tools as discourse analysis, narrative analysis, and conversation analysis. The fourth type of interview in her typology is the postmodern interview. Congruent with postmodern theory, the aim of the interview is not to come up with a single perception of the self, since there is no essential self; rather, there are "various non-unitary performances of selves" and the presentations of these data are via creative performances (p. 21).

The final two types of interviewing, transformative and de-colonizing, share a critical theory philosophical orientation in which issues of power, privilege, and oppression are made visible. In transformative interviewing, the researcher "intentionally aims to challenge and change the understandings of participants" (p. 25, italics in original). In the de-colonizing interview, concern is with "restorative justice for indigenous peoples" (p. 37); a key to the de-colonizing interview is to privilege an indigenous research agenda that "involves the processes of decolonization, transformation, mobilization, and healing" (p. 32).

Other writers categorize interviews based more on disciplinary perspectives. For example, the "ethnographic" interview from anthropology focuses on culture; that is, the type of information elicited from an interview is data about the culture of a group such as its rites and rituals, myths, hierarchies, heroes, and so on. Spradley's book, The Ethnographic Interview (1979), is considered a classic in the field. A second often discussed disciplinary-based type of interview is the phenomenological interview. Phenomenology is a philosophy that informs all of qualitative research (see Chapter One). However, one could also do a phenomenological study (see Chapter Two), in which case one would do phenomenological interviewing. By this is meant that the researcher attempts to uncover the essence of an individual's experience; such an interview "focuses on the deep, lived meanings that events have for individuals, assuming that these meanings guide actions and interactions" (Marshall & Rossman, 2006, p. 105). It is common practice in phenomenological research for researchers to write about their own experiences of the phenomenon or to be interviewed by a colleague in order to "bracket" their experiences prior to interviewing others.

Focus Group Interviews

Fully a year before the 2008 U.S. presidential election, focus group interviews of voters were being held by candidates' staffs, by the media, by citizens' groups, and so on to ferret out voters' views on issues, policies, and candidates. This is an extension of the widespread use of focus groups in marketing research begun in the 1950s in which businesses test consumer preferences and promote particular products. The use of focus groups as a social science research method can also be traced to the mid-twentieth century and in particular to sociologist Robert K. Merton and associates' publication of the book, *The Focused Interview* (Merton, Riske, & Kendall, 1956).

As a method of qualitative research data collection, a focus group is an interview on a topic with a group of people who have knowledge of the topic (Krueger, 2008; Stewart, Shamdasani, & Rook, 2006). Since the data obtained from a focus group is socially

constructed within the interaction of the group, a constructivist perspective underlies this data collection procedure. Patton (2002) explains:

Unlike a series of one-on-one interviews, in a focus group participants get to hear each other's responses and to make additional comments beyond their own original responses as they hear what other people have to say. However, participants need not agree with each other or reach any kind of consensus. Nor is it necessary for people to disagree. The object is to get high-quality data in a social context where people can consider their own views in the context of the views of others. (p. 386)

The composition of a focus group depends on the topic to be discussed. As with individual interviewing, purposeful sampling should be used to include people who know the most about the topic. Although there are no hard and fast rules about how many to include in a group, most writers suggest somewhere between six and ten participants, preferably people who are strangers to each other. It is also recommended that the moderator/interviewer of the group be familiar with group processes and with the range of possible roles as moderator (Barbour, 2008; Fontana & Frey, 2005; Kleiber, 2004; Morgan, 1988, 2002).

Finally, "focus groups work best for topics people could talk about to each other in their everyday lives—but don't" (Macnaghten & Myers, 2004, p. 65). Obviously, a focus group is a poor choice for topics that are sensitive, highly personal, and culturally inappropriate to talk about in the presence of strangers. Of course it's not always obvious ahead of time how appropriate a topic might be. Crowe (2003) reports successful use of focus groups to create culturally appropriate HIV prevention material for the deaf community. Jowett and O'Toole (2006) report an interesting analysis of two focus groups—one of mature students and their attitude toward participation in higher education, and one of young women and their views of feminism. They found that the mature students' focus group was a failure but the young women's group was a success. The authors had not anticipated "how ingrained the sense of inadequacy is for some people who have felt excluded from education" (p. 462), nor how the power imbalance among members of the mature students group and

between the researcher and the group inhibited participation. Finally, Stewart and Williams (2005) explore the practical and ethical issues of conducting synchronous and asynchronous *online* focus groups.

Thus, as with any other data collection method, focus groups are to be used when this is the best way to get the best data that addresses your research question. And as with any other method, the advantages need to be weighed against the disadvantages; one also needs to develop the skills necessary for using this technique.

Asking Good Questions

The key to getting good data from interviewing is to ask good questions; asking good questions takes practice. Pilot interviews are crucial for trying out your questions. Not only do you get some practice in interviewing, but you also quickly learn which questions are confusing and need rewording, which questions yield useless data, and which questions, suggested by your respondents, you should have thought to include in the first place.

Different types of questions will yield different information. The questions you ask depend upon the focus of your study. Using the example of mentoring in the career development of master teachers, if you want to know the role mentoring played in career development, you would ask questions about teachers' personal experience with mentoring and probably get a descriptive history. Follow-up questions about how they felt about a certain mentoring experience would elicit more affective information. You might also want to know their opinion as to how much influence mentoring has generally in a teacher's career.

The way in which questions are worded is a crucial consideration in extracting the type of information desired. An obvious place to begin is by making certain that what is being asked is clear to the person being interviewed. Questions need to be understood in familiar language. "Using words that make sense to the interviewee, words that reflect the respondent's world view, will improve the quality of data obtained during the interview. Without sensitivity to the impact of particular words on the person being interviewed, the answer may make no sense at all—or there may be no answer" (Patton, 2002, p. 312). Avoiding technical jargon and terms and concepts from your particular disciplinary orientation is a good place to begin. In a study of HIV-positive young adults, for example, participants were asked how they made sense of or came to terms with their diagnosis, not how they constructed meaning in the process of perspective transformation (the theoretical framework of the study) (Courtenay, Merriam, & Reeves, 1998).

Types of Questions, Good Questions, and QUESTIONS TO AVOID

An interviewer can ask several types of questions to stimulate responses from an interviewee. Patton (2002) suggests six types of questions:

- 1. Experience and behavior questions—this type of question gets at the things a person does or did, his or her behaviors, actions, and activities. For example, in a study of leadership exhibited by administrators, one could ask, "Tell me about a typical day at work; what are you likely to do first thing in the morning?"
- 2. Opinion and values questions—here the researcher is interested in a person's beliefs or opinions, what he or she thinks about something. Following the example above of a study of administrators and leadership, one could ask, "What is your opinion as to whether administrators should also be leaders?"
- 3. Feeling questions—these questions "tap the affective dimension of human life. In asking feeling questions—'how do you feel about that?'—the interviewer is looking for adjective responses: anxious, happy, afraid, intimidated, confident, and so on" (p. 350).
- 4. Knowledge questions—these questions elicit a participant's actual factual knowledge about a situation.
- 5. Sensory questions—these are similar to experience and behavior questions but try to elicit more specific data about what is or was seen, heard, touched, and so forth.
- 6. Background/demographic questions—all interviews contain questions that refer to the particular demographics (age,

income, education, number of years on the job, etc.) of the person being interviewed as relevant to the research study. For example, the age of the respondent may or may not be relevant.

Interestingly, Patton recommends against asking "why" questions because they tend to lead to speculation about causal relationships and they can lead to dead-end responses. Patton recounts an amusing interview with a child in a study of open classrooms. When a first grader responded that her "favorite time in school" was recess, Patton asked her why she liked recess. Her answer was because she could go outside and play on the swings. When he asked, "why" she went outside, the child responded, "Because that's where the swings are!" (p. 365). Although "why" questions can put an end to a line of questioning, it has been my experience that an occasional "why" question can uncover insights that might be speculative but that might also suggest a new line of questioning.

Another typology of different types of questions that I have found particularly useful in eliciting information especially from reticent interviewees is Strauss, Schatzman, Bucher, and Sabshin's (1981) four major categories of questions: hypothetical, devil's advocate, ideal position, and interpretive questions. Each is defined in Table 5.2 and illustrated with examples from a case study of displaced workers participating in a Job Training and Partnership (JTPA) program.

Hypothetical questions ask respondents to speculate as to what something might be like or what someone might do in a particular situation. Hypothetical questions begin with "What if" or "Suppose." Responses are usually descriptions of the person's actual experience. In the JTPA study, for example, the hypothetical question, Suppose it were my first day in this training program. What would it be like? elicited descriptions of what it was actually like for the participants.

Devil's advocate questions are particularly good to use when the topic is controversial and you want respondents' opinions and feelings. This type of question also avoids embarrassing or antagonizing respondents if they happen to be sensitive about the issue. The wording begins, "Some people would say," which

Table 5.2. Four Types of Questions with Examples from a JTPA Training Program Case Study.

Type of Question	Example
1. Hypothetical questions—ask what the respondent might do, or what it might be like in a particular situation; they usually begin with "what if" or "suppose."	Suppose it were my first day in this training program. What would it be like?
2. Devil's advocate questions—the respondent is challenged to consider an opposing view or explanation to a situation.	Some people would say that employees who lost their job did something to bring about being fired. What would you tell them?
3. Ideal position questions—ask the respondent to describe an ideal situation.	Would you describe what you think the ideal training program would be like?
4. Interpretive questions—the researcher advances tentative explanations or interpretations of what the respondent has been saying and asks for a reaction.	Are you finding returning to school as an adult a different experience from what you expected?

in effect depersonalizes the issue. The response, however, is almost always the respondent's personal opinion or feeling about the matter. In the JTPA example, the question, Some people would say that employees who lost their job did something to bring it about. What would you say to them? usually revealed how the respondent came to be unemployed and thus involved in the training program.

Ideal position questions elicit both information and opinion; these can be used with virtually any phenomenon under study. They are good to use in evaluation studies because they reveal both the positives and the negatives or shortcomings of a program. Asking what the ideal training program would be like in the JTPA example revealed things participants liked and would not want changed, as well as things that could have made it a better program.

Interpretive questions provide a check on what you think you are understanding, as well as offer an opportunity for yet more information, opinions, and feelings to be revealed. In the JTPA

example, the interpretive question, Would you say that returning to school as an adult is different from what you expected? allowed the investigator to confirm the tentative interpretation of what had been said in the interview.

Overall, *good* interview questions are those that are openended and yield descriptive data, even stories about the phenomenon. The more detailed and descriptive the data, the better. The following questions work well to yield this type of data:

Tell me about a time when....

Give me an example of....

Tell me more about that....

What was it like for you when....

Some types of questions should be avoided in an interview. Table 5.3 outlines three types of questions to avoid and illustrates each from the JTPA study. First, avoid multiple questions—either one question that is actually a multiple question or a series of single questions that does not allow the respondent to answer one by one. An example of a multiple question is, How do you feel about the instructors, the assignments, and the schedule of classes in the JTPA training program? A series of questions might be, What's it like going back to school as an adult? How do instructors respond to you? What kind of assignments do you have? In both cases the respondent is likely to ask you to repeat the question(s), ask for clarification, or give a response covering only one part of the question—and that response may be uninterpretable. If, for example, an interviewee responded to the question, How do you feel about the instructors, the assignments, and the schedule of classes? with "They're OK—some I like, some I don't," you would not know whether instructors or assignments or the schedule was being referred to.

Leading questions should also be avoided. Leading questions reveal a bias or an assumption that the researcher is making, which may not be held by the participant. These set the respondent up to accept the researcher's point of view. The question, What emotional problems have you had since losing your job? reflects an assumption that anyone losing a job will have emotional problems.

Table 5.3. Questions to Avoid.

Type of Question	Example
Multiple questions	How do you feel about the instructors, the assignments, and the schedule of classes?
Leading questions	What emotional problems have you had since losing your job?
Yes-or-no questions	Do you like the program? Has returning to school been difficult?

Finally, all researchers warn against asking yes-or-no questions. Any question that can be answered with a simple yes or no may in fact be answered just that way. Yes-or-no responses give you almost no information. For the reluctant, shy, or less verbal respondent, they offer an easy way out; they can also shut down or at least slow the flow of information from the interviewee. In the JTPA example, questions phrased in a yes-or-no manner, although at their core they are seeking good information, can yield nothing. Thus asking, Do you like the program? may be answered yes or no; rephrasing it to, What do you like about the program? necessitates more of a response. The same is true of the question, Has returning to school been difficult? Asking, How have you found the experience of returning to school? mandates a fuller response.

A ruthless review of your questions to weed out poor ones before you actually conduct an interview is highly recommended. Ask the questions of yourself, challenging yourself to answer as minimally as possible. Also note whether you would feel uncomfortable honestly answering any of the questions. This review followed by a pilot interview will go a long way to ensure that you are asking good questions.

PROBES

Probes are also questions or comments that follow up something already asked. It is virtually impossible to specify these ahead of time because they are dependent on how the participant answers the lead question. This is where being the primary instrument of data collection has its advantages, especially if you are a highly sensitive instrument. You make adjustments in your interviewing as you go along. You sense that the respondent is on to something significant or that there is more to be learned. Probing can come in the form of asking for more details, for clarification, for examples. Glesne and Peshkin (1992) point out that "probes may take numerous forms; they range from silence, to sounds, to a single word, to complete sentences" (p. 85). Silence, "used judiciously . . . is a useful and easy probe—as is the bunched utterance, 'uh huh, uh huh,' sometimes combined with a nodding head. 'Yes, yes' is a good alternative; variety is useful" (p. 86, emphasis in original). As with all questions, not just probes, the interviewer should avoid pressing too hard and too fast. After all, the participant is being interviewed, not interrogated.

Probes or follow-up questions can be as simple as seeking more information or clarity about what the person has just said. These are typically who, what, when, and where questions such as Who else was there? What did you do then? When did this happen? or Where were you when this happened? Other probes seek more details or elaboration such as What do you mean? Tell me more about that. Give me an example of that. "Walk" me through the experience. Would you explain that? and so on.

Following is a short excerpt (Weeks, n.d.) from an interview with a man in midlife who had been retained in grammar school. The investigator was interested in how being retained had affected the person's life. Note the follow-up questions or probes used to garner a better understanding of his initial reaction to being retained.

Interviewer: How did you feel about yourself the second time you were in first grade?

Respondent: I really don't remember, but I think I didn't like it. It was probably embarrassing to me. I think I may have even had a hard time explaining it to my friends.

I probably got teased. I was probably defensive about it. I may even have rebelled in some childlike way.

I do know I got more aggressive at this point in my life. But I don't know if being retained had anything to do with it.

Interviewer: How did you feel about your new first grade teacher? *Respondent:* She was nice. I was very quiet for a while, until I got

to know her.

Interviewer: How did you feel about yourself during this second

year?

Respondent: I have to look at it as a follow-up to a period when

I was not successful. Strictly speaking, I was not very

successful in the first grade—the first time.

Interviewer: Your voice sometimes changes when you talk about

that.

Respondent: Well, I guess I'm still a little angry.

Interviewer. Do you feel the retention was justified?

Respondent: (long pause) I don't know how to answer that. Interviewer: Do you want to think about it for a while?

Respondent: Well, I did not learn anything in the first grade the

first time, but the lady was nice. She was my Mom's best friend. So she didn't teach me anything, and she made me repeat. I had to be retained, they said, because I did not learn the material, but (shaking his finger), I could have. I could have learned it well.

I was smart.

The best way to increase your skill at probing is to practice. The more you interview, especially on the same topic, the more relaxed you become and the better you can pursue potentially fruitful lines of inquiry. Another good strategy is to scrutinize a verbatim transcript of one of your interviews. Look for places where you could have followed up but did not, and compare them with places where you got a lot of good data. The difference will most likely be from having maximized an opportunity to gain more information through gentle probing.

THE INTERVIEW GUIDE

The interview guide, or schedule as it is sometimes called, is nothing more than a list of questions you intend to ask in an interview. Depending on how structured the interview will be, the guide may contain dozens of very specific questions listed in a particular order (highly structured) or a few topical areas jotted down in

no particular order (unstructured) or something in between. As I noted earlier, most interviews in qualitative research are semi-structured; thus the interview guide will probably contain several specific questions that you want to ask everyone, some more open-ended questions that could be followed up with probes, and perhaps a list of some areas, topics, and issues that you want to know more about but do not have enough information about at the outset of your study to form specific questions.

An investigator new to collecting data through interviews will feel more confident with a structured interview format where most, if not all, questions are written out ahead of time in the interview guide. Working from an interview schedule allows the new researcher to gain the experience and confidence needed to conduct more open-ended questioning. Most researchers find that they are highly dependent upon the interview guide for the first few interviews but that they soon can unhook themselves from constant reference to the questions and can go with the natural flow of the interview. At that point, an occasional check to see whether all areas or topics are being covered may be all that is needed.

New researchers are often concerned about the order of questions in an interview. No rules determine what should go first and what should come later. Much depends upon the study's objectives, the time allotted for the interview, the person being interviewed, and how sensitive some of the questions are. Factual, sociodemographic-type questions can be asked to get the interview started, but if there are a lot of these, or if some of them are sensitive (for example, if they ask about income, age, or sexual orientation), it might be better to ask them at the end of the interview. By then the respondent has invested in the interview and is more likely to see it through by answering these questions.

Generally it is a good idea to ask for relatively neutral, descriptive information at the beginning of an interview. Respondents can be asked to provide basic descriptive information about the phenomenon of interest, be it a program, activity, or experience, or to chronicle their history with the phenomenon of interest. This information lays the foundation for questions that access the interviewee's perceptions, opinions, values, emotions, and so on.

Of course it is not always possible to separate factual information from more subjective, value-laden responses. And again, the best way to tell whether the order of your questions works or not is to try it out in a pilot interview.

In summary, then, questions are at the heart of interviewing, and to collect meaningful data a researcher must ask good questions. In my years of experience doing and supervising qualitative research, the fewer, more open-ended your questions are the better. Having fewer broader questions unhooks you from the interview guide and enables you to really *listen* to what your participant has to share, which in turn enables you to better follow avenues of inquiry that will yield potentially rich contributions. Exhibit 5.1 is an interview guide for a study of how older adults

EXHIBIT 5.1. INTERVIEW GUIDE.

- 1. I understand that you are concerned about your health. Tell me about your health.
- 2. What motivated you to learn about your health?
- 3. Tell me, in detail, about the kinds of things you have done to learn more about your health. (What did you do first?)
- 4. Where do you find information about your health?
- 5. Tell me about a time when something you learned had a positive impact on your health care.
- 6. What kinds of things have you changed in your life because of your learning?
- 7. Whom do you talk to about your health?
- $8.\,$ Tell me about your current interactions with your health care provider.
- 9. Tell me about what you do to keep track of your health.
- 10. What other things do you do to manage your health?
- 11. What kinds of challenges (barriers) do you experience when managing your health care?
- 12. What else would you like to share about your health related learning?

Source: Valente (2005). Reprinted with permission.

become self-directed in their health care (Valente, 2005). These open-ended questions, followed up by the skillful use of probes, yielded substantive information about the topic.

BEGINNING THE INTERVIEW

Collecting data through interviews involves, first of all, determining whom to interview. That depends on what the investigator wants to know and from whose perspective the information is desired. Selecting respondents on the basis of what they can contribute to the researcher's understanding of the phenomenon under study means engaging in purposive or theoretical sampling (discussed in Chapter Four). In a qualitative case study of a community school program, for example, a holistic picture of the program would involve the experiences and perceptions of people having different associations with the programadministrators, teachers, students, community residents. Unlike survey research, in which the number and representativeness of the sample are major considerations, in this type of research the crucial factor is not the number of respondents but the potential of each person to contribute to the development of insight and understanding of the phenomenon.

How can such people be identified? One way is through initial on-site observation of the program, activity, or phenomenon under study. On-site observations often involve informal discussions with participants to discover those who should be interviewed in depth. A second means of locating contacts is to begin with a key person who is considered knowledgeable by others and then ask that person for referrals. Initial informants can be found through the investigator's own personal contacts, community and private organizations, advertisements on bulletin boards, or on the Internet. In some studies a preliminary interview is necessary to determine whether the person meets the criteria for participating in the study. For example, in Moon's (2008) study of the transformational potential of grieving in older adulthood, he first had to determine if prospective participants could identify some change in their sense of self or view of the world as a result of grieving the loss of a loved one.

Taylor and Bogdan (1984) list five issues that should be addressed at the outset of every interview:

- 1. The investigator's motives and intentions and the inquiry's purpose
- 2. The protection of respondents through the use of pseudonyms
- 3. Deciding who has final say over the study's content
- 4. Payment (if any)
- 5. Logistics with regard to time, place, and number of interviews to be scheduled (pp. 87–88)

Besides being careful to word questions in language clear to the respondent, the interviewer must be aware of his or her stance toward the interviewee. Since the respondent has been selected by the investigator on purpose, it can be assumed that the participant has something to contribute, has had an experience worth talking about, and has an opinion of interest to the researcher. This stance will go a long way in making the respondent comfortable and forthcoming with what he or she has to offer.

An interviewer should also assume neutrality with regard to the respondent's knowledge; that is, regardless of how antithetical to the interviewer's beliefs or values the respondent's position might be, it is crucial for the success of the interview to avoid arguing, debating, or otherwise letting personal views be known. Patton (2002) distinguishes between neutrality and rapport. "At the same time that I am neutral with regard to the content of what is being said to me, I care very much that that person is willing to share with me what they are saying. Rapport is a stance vis-à-vis the person being interviewed. Neutrality is a stance vis-à-vis the content of what that person says" (p. 365, emphasis in original).

There are several ways of maximizing the time spent getting an informant to share information. A slow-starting interview, for example, can be moved along by asking respondents for basic descriptive information about themselves, the event, or the phenomenon under study. Interviews aimed at constructing life-histories can be augmented by written narratives, personal documents, and daily activity logs that informants are asked to submit ahead of time. The value of an interview, of course, depends on the interviewer's knowing enough about the topic to

ask meaningful questions in language easily understood by the informant.

Interviewer and Respondent Interaction

The interaction between interviewer and respondent can be looked at from the perspective of either party or from the interaction itself. Skilled interviewers can do much to bring about positive interaction. Being respectful, nonjudgmental, and non-threatening is a beginning. Obviously, becoming skilled takes practice; practice combined with feedback on performance is the best way to develop the needed skills. Role playing, peer critiquing, videotaping, and observing experienced interviewers at work are all ways novice researchers can improve their performance in this regard.

What makes a good respondent? Anthropologists and sociologists speak of a good respondent as an "informant"—one who understands the culture but is also able to reflect on it and articulate for the researcher what is going on. Key informants are able, to some extent, to adopt the stance of the investigator, thus becoming a valuable guide in unfamiliar territory. But not all good respondents can be considered key informants in the sense that anthropologists use the term. Good respondents are those who can express thoughts, feelings, opinions—that is, offer a perspective—on the topic being studied. Participants usually enjoy sharing their expertise with an interested and sympathetic listener. For some, it is also an opportunity to clarify their own thoughts and experiences.

Dexter (1970) says there are three variables in every interview situation that determine the nature of the interaction: "(1) the personality and skill of the interviewer, (2) the attitudes and orientation of the interviewee, and (3) the definition of both (and often by significant others) of the situation" (p. 24). These factors also determine the type of information obtained from an interview. Let us suppose, for example, that two researchers are studying an innovative curriculum for first-year college students. One interviewer is predisposed to innovative practices in general, while the other favors traditional educational practices.

One student informant is assigned to the program, while another student requests the curriculum and is eager to be interviewed. The particular combination of interviewer and student that evolves will determine, to some extent, the type of data obtained.

There has been much attention in recent literature to the subjectivity and complexity inherent in the interview encounter. Critical theory, feminist theory, critical race theory, queer theory, and postmodernism have been brought to bear on analyzing the intricacies of the interview encounter. Although each of these perspectives challenges us to think about what we are doing when interviewing, what they have in common is a concern for the participants and their voices, the power dynamics inherent in the interview, the construction of the "story," and forms of representation to other audiences.

Some of this discussion is framed in terms of insider-outsider status, especially with regard to visible social identities, most notably gender, race, age, and socioeconomic class. Seidman (1991, p. 76) discusses how "our experience with issues of class, race, and gender . . . interact with the sense of power in our lives." And, in turn, "the interviewing relationship is fraught with issues of power—who controls the direction of the interview, who controls the results, who benefits." Foster (1994), for example, explores the ambiguities and complexities of the interviewerrespondent relationship in her study of attitudes toward law and order among two generations. She analyzes her stance with regard to interactions with women versus men, the younger generation versus the older, middle class versus the working class.

Does a researcher need to be a member of the group being investigated to do a credible study? Is it preferable for women to interview women or for Hispanics to interview Hispanics? What about the intersection of race, gender, and class? Are people more likely to reveal information to insiders or outsiders? There are of course no right answers to any of these questions, only the pluses and minuses involved in any combination of interviewer and respondent. Seidman (1991) suggests that while being highly sensitive to these issues and taking them into account throughout the study, "interviewing requires interviewers to have enough distance to enable them to ask real questions and to explore, not to share, assumptions" (p. 77).

Thus the interviewer-respondent interaction is a complex phenomenon. Both parties bring biases, predispositions, attitudes, and physical characteristics that affect the interaction and the data elicited. A skilled interviewer accounts for these factors in order to evaluate the data being obtained. Taking a stance that is nonjudgmental, sensitive, and respectful of the respondent is but a beginning point in the process.

RECORDING AND TRANSCRIBING INTERVIEW DATA

Of the three basic ways to record interview data, the most common by far is to tape record the interview. This practice ensures that everything said is preserved for analysis. The interviewer can also listen for ways to improve his or her questioning technique. Malfunctioning equipment and a respondent's uneasiness with being recorded are the drawbacks. Most researchers find, however, that after some initial wariness respondents tend to forget they are being taped, especially if one uses an unobtrusive digital recorder. Occasionally interviews are videotaped. This practice allows for recording of nonverbal behavior, but it is also more cumbersome and intrusive than tape recording the interview.

A second way to record interview data is to take notes during the interview. Since not everything said can be written down, and since at the outset of a study a researcher is not certain what is important enough to write down, this method is recommended only when mechanical recording is not feasible. Some investigators like to take written notes in addition to taping the session. The interviewer may want to record his or her reactions to something the informant says, to signal the informant of the importance of what is being said, or to pace the interview.

The third—and least desirable—way to record interview data is to write down as much as can be remembered as soon after the interview as possible. The problems with this method are obvious, but at times, writing or recording during an interview might be intrusive (when interviewing terminally ill patients, for example). In any case, researchers must write their reflections immediately following the interview. These reflections might contain insights

suggested by the interview, descriptive notes on the behavior, verbal and nonverbal, of the informant, parenthetical thoughts of the researcher, and so on. Post-interview notes allow the investigator to monitor the process of data collection as well as begin to analyze the information itself.

Ideally, verbatim transcription of recorded interviews provides the best database for analysis. Be forewarned, however, that even with good keyboard skills, transcribing interviews is a tedious and time-consuming project. You can of course hire someone to transcribe tapes for you. This can be expensive, and there are trade-offs in doing it. You do not get the intimate familiarity with your data that doing your own transcribing affords. Also, a transcriber is likely to be unfamiliar with terminology and, not having conducted the interview, will not be able to fill in places where the tape is of poor quality. If someone else has transcribed your tape, it is a good idea to read through the interview while listening to it in order to correct errors and fill in blanks. However, hiring someone to transcribe allows you to spend time analyzing your data instead of transcribing. I recommend that new and experienced researchers transcribe at least the first few interviews of any study, if at all possible.

The format of the interview transcript should be set up to enable analysis. At the top of the first page, list identifying information as to when and where and with whom the interview was conducted. A crucial factor to enable analysis is to add line numbering down the left-hand side of the page. Begin with the first page and number sequentially to the end of the interview. Another format consideration is whether you are using single or double spacing. It's been my experience that single spacing works best but double space between speakers. You can also put the interviewer questions in bold or italics, which further enables ease of reading. Finally, leave a wide enough margin on the right-hand side of the pages for you to add notes or codes as you analyze the transcript. Exhibit 5.2 presents an excerpt from a transcribed interview that was conducted for a study of the role of culture in the health-related behaviors of older Asian Indian immigrants (Thaker, 2008). Notice that identifying information is at the top, there is consecutive line

EXHIBIT 5.2. INTERVIEW TRANSCRIPT.

(Excerpted from Interview with Deepak, March 22, 2008)

- 1 Swathi: Could you tell me a little more about the check-up that you had,
- 2 you said it is for older people. Where was that?

3

- 4 Deepak: Lyla Shoals, hospital, they, every year like they have prostate week or
- 5 something like that. At that time they all the doctors come and give free check up
- 6 for 50 or old people, you know. So I just heard that and I said ok let me go and
- 7 get check up because I'm 50 and it's free.

8

9 *Swathi:* It's for the whole community.

10

- 11 Deepak: Yeah, whole community. Anybody over 50 can go and have a check up.
- 12 And there I think 4 or 5 doctors were checking over there.

13

14 Swathi: And how did you find out about that?

15

- 16 Deepak: They were advertising on the radio and local newspaper and so I said
- 17 let's go. So after work I stopped by over there.

18

19 Swathi: But you said they didn't do the blood test at that time.

20

- 21 Deepak: No, they recommend. Because, you see, I lied on the questions. And you
- 22 know they take finger test and they checked it. They might have realized that I
- 23 might have little bit enlarged prostate at that time, but then they weren't sure so
- 24 that's why they recommend, PSA, take that test, blood test, positively it tell you
- 25 um that you have enlarged prostate or not. But then I didn't go. I thought it was
- 26 going to go away.

27

- 28 Swathi: So, you mentioned that up until this point you hadn't gone to the
- 29 doctor at all. Why do you think that is?

30

EXHIBIT 5.2. (CONTINUED)

31 Deepak: Not yearly check-up, but also I wasn't that sick at all. Every year I knew 32 that I was getting cold, especially when I was living in New York, but then 33 Contact and those other kind of common cold medicines, I take it and I'm alright 34 So I never was that seriously sick that I needed to go to the doctor or something 35 for anything, you know. That's why I've never been. At that time, it wasn't like, 36 we didn't know, that actually it's nice to go, even if you're not feeling good, it's 37 ok to go doctor and have physical check-up or something, it would be nice. 38 That's why I just didn't go, until it got worse. And then Sumie, my wife, says go 39 doctor go doctor check it out. And then I knew I had prostate problem so I 40 wanted to take care of that anyway. And lot of time I don't I didn't go because I 41 didn't have insurance you know. Sometimes you work on your own and then you 42 don't have insurance you don't want to go. And for what? I say, for what, nothing 43 wrong, what they going to check up? So 25, 30 years, I never had to go to doctor 44 over here. Only time you go to doctor for check up if you have some problem, 45 you know. It's not like now, you should go every year and have physical check up. That concept wasn't there. I mean wasn't there means for me, yeah, nothing, you 47 don't have to go to the doctor. 48 49 Swathi: Had you been to the doctor in India? 50 51 Deepak: Only time if I got hurt or something. Yeah India, when I was small boy, 52 I used to get stay sick lots of time. So every month or two months I go to the 53 doctor, we have family doctor you know over there. So you go over there and say 54 doctor uncle this is what happens so doctor gives you couple of shot. I was sick, I 55 mean not sick but skinny, so always wanted to go and get fat. So I always tell 56 doctor uncle, give me something for fat. He said there is no such thing. You take 57 uh like some vitamins, not vitamins I'm sorry, you drink cod liver oil it's going to 58 be fine, those kind of things. So drink and it will be alright. And after we grew 59 up, and then high school we say we eat meat, eggs, or something like that then we 60 can get fat too. So even though we are Brahmin we are not supposed to, we, 61 friends we go to the Muslim, always the Muslim restaurants you know they serve

62 that and we eat that meat. But no, we didn't get fat (laughs). But otherwise, so

EXHIBIT 5.2. (CONTINUED)

63 that's the only reason I used to go to the doctor. Couple of time I got, one time I

64	got, uh, not influenza, what they call it, then I was sick for a few days. When I
65	was in 11th grade I got small pox, when I was grown up. So, but then doctor,
66	usually then doctor comes to your home you know and check and nothing I can do
67	just three or four days. You know, there is no cure. Otherwise no, after, like until
68	$3 \mathrm{rd}$ or $4 \mathrm{th}$ grade I used to get sick, but after $6 \mathrm{th}$ grade I never got sick even in India
69	so no need to go to doctor.
70	
71	Swathi: How did your experience with the doctor compare in India to here?
72	
73	Deepak: Well in India you have lot of friendly doctor because doctor is part of our
74	family you know. We call them Uncle rather than doctor you know. Don't feel
75	any scare or strange or something and um when we're kids, I mean I don't know
76	after that, when you go to doctor you have to go with your bottle you know your
77	own bottle and they give some medications in there. Every doctor over there you
78	go with the bottle and they give you some medication and then you have to take $\boldsymbol{3}$
79	times a day or 4 times a day, drink it. This doctor is very nice and I say give me
80	something sweet so medications are most of them not good. I don't know what
81	they mix it but he say ok and we go home and it's so tasty. So you take 3 times a
82	day and then next day you go again and they refill that same medication, $3, 4$ days
83	you go there. So over there it was fine. Over here when you came and I went
84	there or when I saw other people you do doctor they don't have any \ldots in India
85	they have doctor has whole lot of bottles and whole lot of medications right in
86	their dispensary, what they call it, in their office or they mix it and they give it to
87	you or they give you shot right there. When I came here doctor's office is like a
88	living room you know and then they prescribe you medicine and say go there. So
89	that was the big difference for me that I saw over here. And uh, over there you can
90	talk to doctor as long as you want or something. It is not just time and don't feel
91	that expensive either because it's on monthly account so you even don't know
92	how much you pay. Over here, that was the difference.

Source: Thaker (n.d.). Used with permission.

numbering, and the content is single spaced but double spaced between speakers.

In addition to recording interview data for analysis, it is important to assess, as best you can, the quality of the data obtained. Several factors may influence an informant's responses, factors that may be difficult for the researcher to discern. The informant's health, mood at the time of interview, and so on may affect the quality of data obtained, as might an informant's ulterior motives for participating in the project. Furthermore, all information obtained from an informant has been selected, either consciously or unconsciously, from all that he or she knows. What you get in an interview is simply the informant's perception of the phenomenon of interest at that particular point in time. Although this personal perspective is, of course, what is sought in qualitative research, the information in any single interview needs to be considered in light of other interviews and other sources of data such as observations and documents (see Chapter Nine for a discussion of validity and reliability).

SUMMARY

In qualitative research, interviewing is often the major source of the qualitative data needed for understanding the phenomenon under study. Interviews can range in structure from those in which questions and the order in which they are asked are predetermined to totally unstructured interviews in which nothing is set ahead of time. Most common is the semistructured interview that is guided by a set of questions and issues to be explored, but neither the exact wording nor the order of questions is predetermined.

Asking good questions is key to getting meaningful data. Interview questions can ask for experiences, opinions, feelings, knowledge, sensory, or demographic data. Hypothetical, devil's advocate, ideal position, and interpretive questions can also be used to elicit good data, while multiple and leading questions, as well as questions yielding yes-and-no answers, should be avoided. Follow-up questions or probes are an important part of the process. An interview guide contains the questions the researcher intends to ask.

Considering how to begin the interview and accounting for some of the complexities in the interaction between interviewer and respondent will result in a more informed analysis of the interview data. This chapter addressed these issues, along with some of the mechanics of recording interview data.

CHAPTER SIX

Being a Careful Observer

Interviews are a primary source of data in qualitative research; so too are observations. Observations can be distinguished from interviews in two ways. First, observations take place in the setting where the phenomenon of interest naturally occurs instead of a location designated for the purpose of interviewing; second, observational data represent a firsthand encounter with the phenomenon of interest rather than a secondhand account of the world obtained in an interview. In the real world of collecting data, however, informal interviews and conversations are often interwoven with observation. The terms *fieldwork* and *field study* usually connote both activities (observation and informal interviews) and may also include the study of documents and artifacts. That caveat notwithstanding, the primary focus of this chapter is on the activity of observation—the use of observation as a research tool, the problem of what to observe, the relationship between observer and observed, and the means for recording observations.

Observation in Research

Being alive renders us natural observers of our everyday world and our behavior in it. What we learn helps us make sense of our world and guides our future actions. Most of this observation is routine—largely unconscious and unsystematic. It is part of living, part of our commonsense interaction with the world. But just as casually conversing with someone differs from interviewing, so too does this routine observation differ from research observation. Observation is a research tool when it is systematic, when it addresses a specific research question, and when it is subject to the checks and balances in producing trustworthy results.

Critics of participant observation as a data-gathering technique point to the highly subjective and therefore unreliable nature of human perception. Human perception is also very selective. Consider a traffic accident at a busy intersection. For each different witness to the accident there will be a different, perhaps even contradictory, account of what happened. However, the witnesses were not planning to systematically observe the accident, nor were they trained in observational techniques. These factors differentiate everyday observation from research-related observation. Patton (2002) contends that comparing untrained observers with researchers is like comparing what "an amateur community talent show" can do compared with "professional performers" (p. 261). Training and mental preparation is as important in becoming a good observer as it is in becoming a good interviewer. Wolcott (1992) also notes that the difference between "mere mortals" and qualitative researchers is that "qualitative researchers, like others whose roles demand selective attentiveness—artists and novelists, detectives and spies, guards and thieves, to name a few—pay special attention to a few things to which others ordinarily give only passing attention. Observers of any ilk do no more: We all attend to certain things, and nobody attends to them all" (pp. 22–23).

Just as you can learn to be a skilled interviewer, you can also learn to be a careful, systematic observer. Training to be a skilled observer includes "learning to pay attention," learning how to write "descriptively," practicing the disciplined recording of field notes, "knowing how to separate detail from trivia . . . and using rigorous methods to validate observations" (Patton, 2002, pp. 260–261). You can practice observing in any number of ways—by being a complete observer in a public place, by being a participant observer in your work or social settings, or by watching films or videotapes. You can also apprentice yourself to an experienced field researcher, comparing his or her observations with yours. You might also read other people's accounts of the experience.

An investigator might want to gather data through observation for many reasons. As an outsider an observer will notice things that have become routine to the participants themselves, things that may lead to understanding the context. Observations are also conducted to triangulate emerging findings; that is, they are used in conjunction with interviewing and document analysis to substantiate the findings (see Chapter Nine). The participant observer sees things firsthand and uses his or her own knowledge and expertise in interpreting what is observed rather than relying on onceremoved accounts from interviews. Observation makes it possible to record behavior as it is happening.

Another reason to conduct observations is to provide some knowledge of the context or to provide specific incidents, behaviors, and so on that can be used as reference points for subsequent interviews. This is a particularly helpful strategy for understanding ill-defined phenomena. For example, in a study of respiratory therapists' critical thinking, Mishoe (1995) observed therapists as they worked in the clinical setting, and shortly thereafter she interviewed them. She was thus able to ask them what they were thinking with regard to specific behaviors she had witnessed on-site.

Finally, people may not feel free to talk about or may not want to discuss all topics. In studying a small educational unit, for example, the researcher might observe dissension and strife among certain staff members that an interview would not reveal. Observation is the best technique to use when an activity, event, or situation can be observed firsthand, when a fresh perspective is desired, or when participants are not able or willing to discuss the topic under study.

WHAT TO OBSERVE

What to observe is determined by several factors. The most important is the researcher's purpose in conducting the study in the first place. In other words, the theoretical framework, the problem, and the questions of interest determine what is to be observed. As I noted in Chapter Four, a researcher's disciplinary orientation often determines how a problem is defined. An educator might observe a school because of an interest in how

students learn, whereas a sociologist might visit the same school because of an interest in social institutions. Practical considerations also play a part in determining what to observe. Certain behavior is difficult to observe; further, a researcher must have the time, money, and energy to devote to observation and must be allowed to observe by those in the situation of interest. Observers need to be open to early impressions and feelings about what is going on in a setting because it is these early impressions that help determine subsequent patterns of observation. LeCompte and Preissle (1993) write that what to observe depends on the topic, the conceptual framework, "the data that begin to emerge as the participant observer interacts in the daily flow of events and activities, and the intuitive reactions and hunches that participant observers experience as all these factors come together" (p. 200).

What to observe is partly a function of how structured the observer wants to be. Just as there is a range of structure in interviewing, there is also a range of structure in observation. The researcher can decide ahead of time to concentrate on observing certain events, behaviors, or persons. A code sheet might be used to record instances of specified behavior. Less structured observations can be compared to a television camera scanning the area. Where to begin looking depends on the research question, but where to focus or stop action cannot be determined ahead of time. The focus must be allowed to emerge and in fact may change over the course of the study.

Nevertheless, no one can observe everything, and the researcher must start somewhere. Several writers present lists of things to observe, at least to get started in the activity. Here is a checklist of elements likely to be present in any setting:

- 1. The physical setting: What is the physical environment like? What is the context? What kinds of behavior is the setting designed for? How is space allocated? What objects, resources, technologies are in the setting? The principal's office, the school bus, the cafeteria, and the classroom vary in physical attributes as well as in the anticipated behaviors.
- 2. *The participants:* Describe who is in the scene, how many people, and their roles. What brings these people together? Who

is allowed here? Who is not here who would be expected to be here? What are the relevant characteristics of the participants? Further, what are the ways in which the people in this setting organize themselves? "Patterns and frequency of interactions, the direction of communication patterns . . . and changes in these patterns tell us things about the social environment" (Patton, 2002, p. 283).

- 3. Activities and interactions: What is going on? Is there a definable sequence of activities? How do the people interact with the activity and with one another? How are people and activities connected? What norms or rules structure the activities and interactions? When did the activity begin? How long does it last? Is it a typical activity, or unusual?
- 4. *Conversation:* What is the content of conversations in this setting? Who speaks to whom? Who listens? Quote directly, paraphrase, and summarize conversations. If possible, use a tape recorder to back up your note-taking. Note silences and nonverbal behavior that add meaning to the exchange.
- 5. Subtle factors: Less obvious but perhaps as important to the observation are
 - Informal and unplanned activities
 - Symbolic and connotative meanings of words
 - Nonverbal communication such as dress and physical space
 - Unobtrusive measures such as physical clues
 - "What does *not* happen"—especially if it ought to have happened (Patton, 2002, p. 295, emphasis in original)
- 6. Your own behavior: You are as much a part of the scene as participants. How is your role, whether as an observer or an intimate participant, affecting the scene you are observing? What do you say and do? In addition, what thoughts are you having about what is going on? These become "observer comments," an important part of field notes.

Each participant observation experience has its own rhythm and flow. The duration of a single observation or the total amount of time spent collecting data in this way is a function of the problem being investigated. There is no ideal amount of time to spend observing, nor is there one preferred pattern of observation. For some situations, observation over an extended period may be most appropriate; for others, shorter periodic observations make the most sense given the purpose of the study and practical constraints. Most writers do recommend that when learning to do field work, sessions of an hour or less are recommended. Observations take enormous energy and concentration. Further, it is recommended that you allow for writing up your field notes as soon after the observation as possible.

The process of collecting data through observations can be broken into the three stages: entry, data collection, and exit. Gaining entry into a site begins with gaining the confidence and permission of those who can approve the activity. This step is more easily accomplished through a mutual contact who can recommend the researcher to the "gatekeepers" involved. Even with an advocate working on your behalf, it may be difficult to gain entry to certain settings. In my experience, business and industry, some government agencies, and some groups because of the sensitivity or exclusivity of their mission (such as self-help groups, racial and ethnic groups, and so forth) are difficult to gain entry to as an outsider. Bogdan and Biklen (2007) point out that most groups will want answers to the following:

- What are you actually going to do?
- Will you be disruptive?
- What are you going to do with your findings?
- Why us? Why have "they or their organizations" been "singled out for study"? (p. 88)
- What will we get out of this? (pp. 87–88)

Being prepared to answer these questions as candidly as possible, being persistent, and being able to adjust to modifications in your original request will increase your chances of gaining entry. Once entry has been gained, Bogdan and Biklen (2007) have some comments for the first few days in the field:

- "Do not take what happens in the field personally" (p. 91)
- Have someone on site introduce you.
- Keep the first observations fairly short to avoid becoming overwhelmed with the novelty of the situation.

- Be relatively passive and unobtrusive, put people at ease, learn how to act and dress in the setting.
- Be friendly and honest but not overly technical or detailed in explaining what you are doing.

They also suggest that the researcher establish rapport by fitting into the participants' routines, finding some common ground with them, helping out on occasion, being friendly, and showing interest in the activity.

Once you (the researcher) become familiar with the setting and begin to see what is there to observe, serious data collection can begin. There is little glamour and much hard work in this phase of research. It takes great concentration to observe intently, remember as much as possible, and then record in as much detail as possible what has been observed. Conducting an observation, even a short one, can be exhausting, especially in the beginning of a study. Everyone and everything is new; you do not know what will be important, so you try to observe everything; you are concerned about the effect you will have on the scene; you miss things while taking notes, and so on. It is probably best to do more frequent, shorter observations at first. The more familiar everything feels and the more comfortable you are in the setting, the longer you will be able to observe.

The overall time spent on the site, the number of visits, and the number of observations made per visit cannot be precisely determined ahead of time. At some point, time and money will run out, and new information will be scarce. Ideally, depletion of resources coincides with saturation of information. Leaving the field, however, may be even more difficult than gaining entry. Relationships have been formed, habitual patterns established with regard to the site, and so on. Patton (2002, p. 323) recommends thinking through "an exit or disengagement strategy." Bogdan and Biklen (2007, p. 116) suggest that "rather than abruptly ending this phase of . . . research, . . . ease out of the field by coming less frequently and then eventually stopping altogether." In any case, "all field workers, novices and the more experienced, still worry about whether they got it all and got it right. No one gets it all, of course. But researchers ask themselves

whether they have captured the range and the variation of patterns relevant to their topics" (Preissle & Grant, 2004, p. 180).

RELATIONSHIP BETWEEN OBSERVER AND OBSERVED

The researcher can assume one of several stances while collecting information as an observer; stances range from being a full participant—the investigator is a member of the group being observed—to being a spectator. Gold's (1958) classic typology offers a spectrum of four possible stances:

- 1. Complete participant: The researcher is a member of the group being studied and conceals his or her observer role from the group so as not to disrupt the natural activity of the group. The inside information obtainable by using this method must be weighed against the possible disadvantages—loss of perspective on the group, being labeled a spy or traitor when research activities are revealed, and the questionable ethics of deceiving the other participants.
- 2. Participant as observer: The researcher's observer activities, which are known to the group, are subordinate to the researcher's role as a participant. The trade-off here is between the depth of the information revealed to the researcher and the level of confidentiality promised to the group in order to obtain this information. Adler and Adler (1998, p. 85) call this an "active membership role" in which researchers are "involved in the setting's central activities, assuming responsibilities that advance the group, but without fully committing themselves to members' values and goals."
- 3. Observer as participant: The researcher's observer activities are known to the group; participation in the group is definitely secondary to the role of information gatherer. Using this method, the researcher may have access to many people and a wide range of information, but the level of the information revealed is controlled by the group members being investigated. Adler and Adler (1998) differentiate this "peripheral membership role" from the active membership role just described above. Here researchers "observe and interact closely enough with members to establish

an insider's identity without participating in those activities constituting the core of group membership" (p. 85).

4. *Complete observer*: The researcher is either hidden from the group (for example, behind a one-way mirror) or is in a completely public setting such as an airport or library.

More recent work has defined yet another possible stance of the researcher vis-à-vis participants—that of the collaborative partner. This role is closest to being a complete participant on the above continuum, but the investigator's identity is clearly known to everyone involved. Although defined variously within the areas of teacher research, feminist research, or action and participatory research, the defining characteristic of this stance is that the investigator and the participants are equal partners in the research process—including defining the problem to be studied, collecting and analyzing data, and writing and disseminating the findings. (For further discussion of this role see Garaway, 2004; Merriam & Simpson, 2000.)

Inherent in this continuum is the extent to which the investigation is overt or covert. Whether the researcher is a complete participant or a complete observer, the "real" activity is not known to those being observed. This situation leads to ethical questions related to the privacy and protection of research subjects—issues discussed more fully in Chapter Nine.

In reality, researchers are rarely total participants or total observers. Rather, there is often a mix of roles wherein one might begin as either a full participant and then withdraw into more of a researcher stance or, in reverse, begin as a total observer and become more of a participant over time. Although the ideal in qualitative research is to get inside the perspective of the participants, full participation is not always possible. A researcher can never know exactly how it feels to be illiterate or mentally ill, for example. A question can also be raised as to just how much better it is to be an insider. Being born into a group, "going native," or just being a member does not necessarily afford the perspective necessary for studying the phenomenon. Conversely, being a member of the group being studied may be the only way to gain access and obtain reliable information. Patton (2002) underscores the balance needed between insider and

outsider in qualitative research. "Experiencing the program as an insider accentuates the participant part of participant observation. At the same time, the inquirer remains aware of being an outsider. The challenge is to combine participation and observation so as to become capable of understanding the setting as an insider while describing it to and for outsiders" (p. 268).

As the researcher gains familiarity with the phenomenon being studied, the mix of participation and observation is likely to change. As Walford (2001) notes, being an observer is a "process of role definition, negotiation and renegotiation" (p. 62). Further, there is only one role *initially* open to researchers despite the intent of the researcher, and that role is restricted to what those who are being observed "automatically assign . . . to a researcher" (p. 63). The researcher might begin as a spectator and gradually become involved in the activities being observed. In other situations an investigator might decide to join a group to see what it is actually like to be a participant and then gradually withdraw, eventually assuming the role of interested observer. For example, in recounting her field experiences in a home for the aged, Posner (1980) traces her movement from participant observer as a volunteer worker to complete participant as a program director to observer with minimum participation.

Participant observation is a schizophrenic activity in that the researcher usually participates but not to the extent of becoming totally absorbed in the activity. While participating, the researcher tries to stay sufficiently detached to observe and analyze. It is a marginal position and personally difficult to sustain. Gans (1982) captures the distress in being a researcher participant. "The temptation to become involved was ever-present. I had to fight the urge to shed the emotional handcuffs that bind the researcher, and to react spontaneously to the situation, to relate to people as a person and to derive pleasure rather than data from the situation. Often, I carried on an internal tug of war, to decide how much spontaneous participation was possible without missing something as a researcher" (p. 54).

The ambiguity of participant observation is one source of anxiety for the qualitative researcher. Gans (1982) cites three other sources that make this method of gathering data particularly difficult. There is, he writes, "the constant worry about the flow of research activities." And he goes on to ask, "Is one doing the right thing at the right time, attending the right meeting, or talking to the right people" (p. 58)? Another source of anxiety is "how to make sense out of what one is studying, how not to be upset by the initial inability to understand and how to order the constant influx of data" (p. 59). Finally, the inherent deception in participant observation leads to "a pervasive feeling of guilt" and "a tendency to overidentify with the people being studied" (p. 59).

Another concern is the extent to which the observer investigator affects what is being observed. In traditional models of research, the ideal is to be as objective and detached as possible so as not to "contaminate" the study. However, in qualitative research where the researcher is the primary instrument of data collection, subjectivity and interaction are assumed. The interdependency between the observer and the observed may bring about changes in both parties' behaviors. The question, then, is not whether the process of observing affects what is observed but how the researcher can identify those effects and account for them in interpreting the data. At the very least, participants who know they are being observed will tend to behave in socially acceptable ways and present themselves in a favorable manner. Further, participants will regulate their behavior in reaction to even subtle forms of feedback from the observer—as when notes are taken or behavior is attended to in a particular fashion. Finally, the mere presence of the observer in the setting can affect the climate of the setting, often effecting a more formal atmosphere than is usually the case.

The extent to which an observer changes the situation studied is not at all clear. Frankenberg (1982, p. 51) points out that in traditional anthropological studies the activities of an ethnographer (researcher) are not likely to change "custom and practice built up over years." It is more likely that the researcher will prove to be "a catalyst for changes that are already taking place." Others have suggested that, over time, the stability of a social setting is rarely disrupted by the presence of an observer. Indeed, it has been the experience of many field researchers that at first their presence may elicit more polite, formal, or guarded behavior, but that this cannot be sustained; the social setting returns to its normal functioning. In any case, the researcher must be

sensitive to the possible effects one might be having on the situation and account for those effects. "Observers," Patton (2002, p. 328) writes, "must make some effort to observe themselves observing—and record the effects of their observations on the people observed." This means being able to "manage the tension between engagement and detachment."

Wolcott (2005) sums up this "tension between engagement and detachment" by acknowledging that all researchers have

to achieve a workable balance between participating and observing. There is always a question of whether those two processes constitute discrete functions or are hopelessly intertwined in the very act of anyone being anywhere, but it is comforting to have our own special label for what we do to reassure ourselves that our being there is different from anyone else's. That self-conscious role is what we examine when we discuss participant observation—how we can realize the potential not simply of being there, but of being so agonizingly self-conscious about it. (p. 89)

RECORDING ORSERVATIONS

What is written down or mechanically recorded from a period of observation becomes the raw data from which a study's findings eventually emerge. This written account of the observation constitutes field notes, which are analogous to the interview transcript. In both forms of data collection, the more complete the recording, the easier it is to analyze the data. How much can be captured during an observation? The answer depends on the researcher's role and the extent to which he or she is a participant in the activity. On-site recording can thus range from continuous (especially for a total observer) to taking sketchy notes to not recording anything at all during an observation. Although mechanical devices such as video cameras or laptop computers can be used to record observations, the cost and obtrusiveness of these methods often preclude their use. It is much more likely that a researcher will jot down notes during an observation and wait until afterward to record in detail what has been observed. Thus, unlike an interviewer who can usually fall back on a tape recording of the session, a participant observer has to rely on memory and notes to recount the session. Of course a tape recorder can be placed

somewhere at the site of the observation, such as in the middle of a classroom or a group meeting; this tape recording can aid in writing up field notes of the observation, as it will surely capture some verbal aspects of the activity.

Even if the researcher has been able to take detailed notes during an observation, it is imperative that full notes in a narrative format be written, typed, or dictated as soon after the observation as possible. It takes great self-discipline to sit down and describe something just observed. The observation itself is only half the work and generally more fun than writing extensive field notes on what has just occurred. It is also highly likely that actually writing field notes will take longer than time spent in observation.

Every researcher devises techniques for remembering and recording the specifics of an observation. It can be an intimidating part of qualitative research, however, and I advise beginning with short periods of observation; then practice recalling and recording data. Taylor and Bogdan (1984) offer some suggestions for recalling data. Later recall will be helped if during an observation investigators

- Pay attention
- Shift from a "wide angle" to a "narrow angle" lens—that is, focusing "on a specific person, interaction, or activity, while mentally blocking out all the others" (p. 54)
- Look for key words in people's remarks that will stand out later
- Concentrate on the first and last remarks in each conversation
- Mentally play back remarks and scenes during breaks in the talking or observing

Once the observation is completed, they suggest the following: leave the setting after observing as much as can be remembered; record field notes as soon as possible after observing; in case of a time lag between observing and recording, summarize or outline the observation; draw a diagram of the setting and trace movements through it; and incorporate pieces of data remembered at later times into the original field notes (Taylor and Bogdan, 1984). Many of my students have found it helpful to tape record what they recall from the observation just as soon

as leaving the site (on the drive home, for example). Bogdan and Biklen (2007) also advise against talking to anyone about the observation before notes have been recorded because "talking about it diffuses its importance" (p. 127). They also underscore the urgency of writing field notes as soon as possible: "The more time that passes between observing and recording the notes, the poorer your recall will be and the less likely you will ever get to record your data" (p. 127).

Field notes based on observation need to be in a format that will allow the researcher to find desired information easily. Formats vary, but a set of notes usually begins with the time, place, and purpose of the observation. It is also helpful to list the participants present or at least to indicate how many and what kinds of people are present—described in ways meaningful to the research. If the researcher is observing a continuing professional education seminar for nurses, for example, it would be important to note the number of people present, whether they are supervisors or experienced or novice nurses, and demographic characteristics if relevant (e.g., age, gender). A diagram of the setting's physical aspects should also be included, indicating where participants and the researcher are situated. Other hints for setting up field notes are to leave a wide margin on one side of the page or the other for later notes; double space between segments of activity for ease of reading and data analysis; and use quotation marks when someone is directly quoted. You might also include consecutive line numbering down the left side of the page; this enables you to easily locate significant passages when analyzing the observational data.

Field notes should be highly descriptive. What is described are the participants, the setting, the activities or behaviors of the participants, and what the observer does. By highly descriptive I mean that enough detail should be given that readers feel as if they are there, seeing what the observer sees. For example, instead of saying "The conference room was neat and orderly," you could write, "The four tables in the conference room were moved together to form a neat square with three chairs per table. Materials for the meeting were in blue notebook covers and placed on the tables, three to a table, one in front of each chair. In the center of each table was a pitcher of water and three glasses."

There is also an important *reflective* component of field notes. This reflective component is captured in observer commentary, indicated by being set apart from the description either in the right or left margins or in brackets in the commentary itself. Reflective comments can include the researcher's feelings, reactions, hunches, initial interpretations, speculations, and working hypotheses. These comments are over and above factual descriptions of what is going on; they are comments on and thoughts about the setting, people, and activities. In raising questions about what is observed or speculating as to what it all means, the researcher is actually engaging in some preliminary data analysis. The joint collection and analysis of data is essential in qualitative research.

The content of field notes usually includes the following:

- Verbal descriptions of the setting, the people, the activities
- Direct quotations or at least the substance of what people said
- Observer's comments—put in the margins or in the running narrative and identified by underlining, italics, or bold and bracketing, and the initials "OC"

Exhibit 6.1 presents field notes written after I had observed an exercise class at a senior center in Seoul, South Korea. I was particularly interested in instruction and in the interaction between teacher and senior adult students. Note the diagram of the layout of the classroom, including where I was sitting ("Me" in the lower center to the side of the group) and where the instructor was positioned ("I" at the center right in front of the group); the observer's comments are interwoven throughout the recording. These are in italics and labeled "OC" to set them off from the observations. The field notes are highly descriptive to the point that the reader feels present onsite with the researcher. The description should transport the reader to the site. Note, too, the observer comments in Exhibit 6.1. These comments are questions or notes about what is being observed; with these comments one is actually moving from description to beginning data analysis. Included in these field notes are descriptions of the artifacts on the wall in front of the room.

Exhibit 6.1. Korean Senior Center Field Notes.

Researcher: Sharan Merriam

Place: Korean Senior Center

Purpose: To become acquainted with adult education for older adults in Korea

Date/Time: Friday, March 24, 2006; 3–4:15 P.M.

When hearing about my interest in adult education and education for older adults, my neighbor invited me to visit the Senior Center close to our apartments. My neighbor is an exercise instructor three times a week at this center. My first visit I went to see what it was like and actually participated in the exercises. This second visit I went as an observer and did not participate. The specific focus of my observation was on the instruction and student/teacher interaction.

The Senior Center is in a stand-alone building in an apartment complex near my apartment. In addition to the Senior Center, about half of the building houses a preschool day-care center. The building is quite new and the center has been open only about four months.

As we take our shoes off and enter the center, I notice a strong food smell. Apparently someone had done some cooking, perhaps using the kitchen, which is on one wall of the center (see above diagram). We enter a very spacious room, blond wood floors, white walls, four large plants (three near where I decide to sit); there are also two skylights, which help make the room quite light and open-feeling.

My presence is acknowledged with smiles and slight bows from several of the participants whom I recall seeing during my first visit. The instructor's daughter is also with us, and she seems invisible although she told me later it was her first visit. Everyone takes a chair and I sit off to the side. There are eleven women and three men. (OC—I assume the percentage of older females in Korea is greater than males as in the U.S. While I know these people live in the surrounding apartment buildings, I'm curious if these eleven live alone, with a spouse, or with other family members.)

The instructor bows and the students applaud. (OC—they seem happy to see her.) A boy I guess to be about three years old is wandering around and doesn't seem to be "with" anyone in particular. A couple of people get a chair for him. The instructor holds up a book and seems to be explaining what the overall plan of exercises is. The child runs around, runs out of the room, and returns to sit in the chair. (OC—I find out later that the child is the grandchild of one of the participants and goes to the day-care center next door—but at no time did I see any adult speak to him directly and although I guessed he might be from the day-care center, I did wonder why he was allowed to wander back and forth—maybe children/family members are OK to be at these classes?)

The instructor is now showing diagrams of the human body from a book, moving around the room so everyone can see; she is talking all the time. (OC— seems she is sensitive to poor eyesight of some of the elderly; she also told me that she likes to have them understand what the exercises are trying to do with regard to their circulation, muscles, etc., that it's not enough just to do the exercises—she seems conscious of the holistic nature of learning, mind and body.)

All but one woman stands for some loose arm/hand exercises. Participants walk around the room swinging their arms. The instructor plays some relaxing instrumental music on a tape player and begins leading the group around the room—with each walk around one or two sit down until most everyone is sitting down. The three-year-old runs in and out of the adjoining room for the men, but no one seems to care or pay attention to him.

The next set of exercises has the participants standing behind their chairs, using the chair for balance for some of the exercises. The instructor occasionally turns with her back to the group so they can see exactly how to do the exercises (and don't have to transpose opposite sides of the body, etc.). The instructor gets the participants to count (I think they are counting) with her, which livens things up. Those who need to sit before the end of the exercises do so, with her encouraging them to do what they can from a sitting position. (OC—clearly the instructor is aware of their physical limitations and

builds it into her instruction, i.e., modifying a standing exercise to fit a sitting position.) The instructor is constantly talking, making eye contact with individuals in the class, signaling a correction if needed. Her voice is very soothing and inviting; she smiles a lot and she does all the exercises with them.

At about 3:40 P.M. a man I recognize from a previous visit comes in wearing a suit. He goes into the men's area/room and returns minus his suit jacket and joins the exercise group. (OC—He must be some sort of official, as during my first visit he produced a tape player; he also looks younger than the others—I'll have to ask about him.)

At 3:45 P.M. the instructor brings out a bag of sponge balls, each about 6 inches in diameter. She demonstrates squeezing the ball, how to hold one's elbows. She points to different parts of the body, apparently saying what the exercise is designed to do. More exercises with the balls, like reaching from left to right toes and back. At 4 P.M. the group moves into a circle. The instructor collects every other ball and then tries to get the group to raise the ball up and under their leg and pass it on to the next person. There is some confusion here, but all the while people are laughing and joking with each other and with her. The group finally gets the hang of it, the exercise continues, and the balls move to the left. For the first time, the instructor is guiet and she lets them do the exercise, moving the balls to the left. (OC—another example of how she varies instruction, keeping the attention of the group.)

Now everyone is given a ball and the instructor places a bag in the center of the circle. She demonstrates how to toss the ball into the bag, exaggerating the arm swing. Everyone tosses at once; her daughter helps collect the balls and the "toss" is repeated several times. The four men in the group seem to be especially enjoying this—smiling, laughing, and clearly eager to toss more balls. At 4:12 P.M. the balls are collected in the bag, everyone claps, and the class ends. (The instructor tells me later that the class is actually supposed to go 40-45 minutes, but "they seem to want more" and both times I visited, the class was a solid hour in length.) Some participants leave, two men go into the men's area, several of the women go into the women's area/ room off the main entrance. While the instructor is doing some paperwork, I ask her daughter to explain the plaques on the front wall.

DOCUMENTS/ARTIFACTS

The Senior Center contained a number of "artifacts" that I examined. First were the plants. There is a huge fern under the left front skylight. Near where I was sitting there were three plants in a row—a large green-leaf plant about six feet high, a smaller Japanese-looking plant next to that, and then a purple flowering plant next to that. These plants contributed to the comfortable, welcoming "feel" to the Center. In the left front corner there was a treadmill and a bicycle machine. I didn't see either one being used at the time of my visit, but clearly they were there for use anytime. (I found out later most everything in the center has been donated, including a very sophisticated sound/TV set up for karaoke in a small room off the kitchen.)

The most interesting artifacts for me was set of six wall plaques and one framed photo hanging on the front wall. Above the plaques was a framed picture of the Korean flag. To the right of these plaques was a wall clock, quite high up. Just below and to the right of the wall clock was what we would call a "grandfather clock"—a large standing clock (this was also donated). It was curious to me that the things on this wall seemed to be just "there," with no particular aesthetic pattern in mind—no balancing of the plaques, and they weren't in the center on the wall, but a bit to the right. The flag and wall clock were quite high. To me it seemed like a hodge-podge of things.

THE PLAQUES AND PHOTO

The instructor's daughter briefly described what each of these plaques said (they were different sizes, but about a foot square on average):

- 1. The first plaque said "Let's be respectable seniors."
- 2. The second said something to the effect that "Let's transfer seniors' good experiences and wisdom to young people."
- 3. This plaque is the Senior Center Registration Certificate.
- 4. This one was apparently a list of things older people should do:
 - Help our country
 - Enjoy our life
 - Be healthy
 - Participate, even if you are old
- 5. The next was a plaque about the person who is apparently chairman of the Society of Older Adults at this site.
- 6. The next was a framed photo of eight men, four lined up on each side of the entrance to this new Senior Center building—it apparently is a photo of the opening ceremony.
- 7. The final plaque was a statement of the purpose of the center—service to society and to help each other.

Ethnographers often maintain something called a fieldwork journal—an introspective record of the anthropologist's experience in the field. It includes his or her ideas, fears, mistakes, confusion, and reactions to the experience and can include thoughts about the research methodology itself. Walford (2001) reveals that he uses a small pocket tape recorder to capture a range of material "from early formulations of theories to shouts of anger, agony and self-pity. At the end of any traumatic experience I would simply talk all my anxiety into the tape recorder, and I would recommend that every ethnographer do this simply for the therapeutic effect alone" (p. 70). In addition to field notes and the fieldwork journal, you might also write analytical memos containing some preliminary analysis and interpretation. Qualitative researchers are more likely to use the integrated format described earlier, although some do keep a separate journal of the experience. That becomes a data source, and the researcher sometimes uses it when writing about the methodology.

SUMMARY

Observation is a major means of collecting data in qualitative research. It offers a firsthand account of the situation under study and, when combined with interviewing and document analysis, allows for a holistic interpretation of the phenomenon being investigated. It is the technique of choice when behavior can be observed firsthand or when people cannot or will not discuss the research topic.

Fieldwork, as participant observation is often called, involves going to the site, program, institution, setting—the field—to observe the phenomenon under study. Unless it is public behavior the researcher wants to observe, entry must first be gained from those in authority. While on-site, the researcher is absorbed by what to observe, what to remember, what to record. This chapter presents some guidelines for these activities, such as what to observe, but ultimately the success of participant observation rests on the talent and skill of the investigator.

There are several stances an investigator can assume when conducting observations, from being a member of the group and a complete participant—an insider—to being a complete observer, unknown to those being observed; each stance has advantages and drawbacks. Regardless of the stance, an observer cannot help but affect and be affected by the setting, and this interaction may lead to some distortion of the situation as it exists under nonresearch conditions. The schizophrenic aspect of being at once participant and observer is a byproduct of this method of data collection and is a problem not easily dealt with.

Finally, the observation is only half the process. Observations must be recorded in as much detail as possible to form the database for analysis. Field notes can come in many forms, but at the least they include descriptions, direct quotations, and observer comments.

CHAPTER SEVEN

MINING DATA FROM DOCUMENTS

Interviewing and observing are two data collection strategies designed to gather data that specifically address the research question. Documents, however, are usually produced for reasons other than the research at hand and therefore are not subject to the same limitations. The presence of documents does not intrude upon or alter the setting in ways that the presence of the investigator often does. Nor are documents dependent upon the whims of human beings whose cooperation is essential for collecting good data through interviews and observations. Documents are, in fact, a ready-made source of data easily accessible to the imaginative and resourceful investigator. This chapter examines the nature of documents, various types of documents, their use in qualitative research, and their limitations and strengths. The last section of the chapter presents a look at a relatively new type of documents and data—that which is obtained online.

A number of terms are used to refer to sources of data in a study other than interviews or observations. I have chosen the term *document* as the umbrella term to refer to a wide range of written, visual, digital, and physical material relevant to the study at hand. *Documents*, as the term is used in this chapter, also include what LeCompte and Preissle (1993) define as artifacts—"symbolic materials such as writing and signs and nonsymbolic materials such as tools and furnishings" (p. 216). *Artifacts* are "things" or objects in the environment differentiated from documents that represent some form of communication (e.g., official records, newspapers, diaries). Documents include just about

anything in existence prior to the research at hand. Common documents include official records, letters, newspaper accounts, poems, songs, corporate records, government documents, historical accounts, diaries, autobiographies, and so on. Photographs, film, and video can also be used as data sources, as can physical evidence or traces (Lee, 2000; Webb, Campbell, Schwartz, & Sechrest, 2000). Although this chapter concentrates on written documents, the general discussion applies to all forms of data not gathered through interviews or observations.

Types of Documents

Different writers categorize documents in different ways. Public records and personal documents are two common types of documents used in qualitative research. What Bogdan and Biklen (2007) call "popular culture documents" is a third type to be discussed here, along with a fourth type—visual documents—which include films, videos, and photography. Visual documents intersect with popular culture, and even public records and personal documents can be visual in nature, so in reality the same document can be classified in more than one way. Physical material documents such as objects in the environment or changes in the physical setting are not quite as commonly used as the other types, but nevertheless are a potential source of data for the qualitative researcher. Moreover, documents can be generated by the researcher for the purpose of the investigation.

Public Records

Public records are the official, ongoing records of a society's activities. As Guba and Lincoln (1981) note, "The first and most important injunction to anyone looking for official records is to presume that if an event happened, some record of it exists" (p. 253). Public documents include actuarial records of births, deaths, and marriages, the U.S. census, police records, court transcripts, agency records, association manuals, program documents, mass media, government documents, and so on. Locating public records is limited only by the researcher's imagination and industriousness. Auster (1985), for example, demonstrates how

to conduct a study of changing social expectations for family, career, gender roles, and sexual behavior through the sole data source of Girl Scout handbooks. Youth organization handbooks, she points out, "represent the intersection of biography and history" (p. 359), providing an excellent data source for studying changing social mores.

For those interested in educational questions, there are numerous sources of public documents—discussions of educational issues and bills in the Congressional Record; federal, state, and private agency reports; individual program records; and the statistical database of the Center for Educational Statistics. Since many case studies are at the program level, it is particularly important to seek out the paper trail for what it can reveal about the program—"things that cannot be observed," things "that have taken place before the evaluation began. They may include private interchanges to which the educator would not otherwise be privy. They can reveal goals or decisions that might be otherwise unknown to the evaluator" (Patton, 2002, p. 293). Ideally this paper trail includes "all routine records on clients, all correspondence from and to program staff, financial and budget records, organizational rules, regulations, memoranda, charts, and any other official or unofficial documents generated by or for the program" (p. 293). Such documents are valuable "not only because of what can be learned directly from them but also as stimulus for paths of inquiry that can be pursued only through direct observation and interviewing" (p. 294).

If you were interested in studying the role of parent involvement in a neighborhood school, for example, you could look for public record documents in the form of the following: notices sent home to parents; memos between and among teachers, staff, and the parents' association; formal policy statements regarding parent involvement; school bulletin boards or other displays featuring aspects of parent involvement; newspaper and other media coverage of activities featuring parent involvement; and any official records of parent attendance or presence in the school.

Other sources of public information that are easily accessible but often overlooked include previous studies and data "banks" of information. However, in using these resources the researcher has to rely on someone else's description and interpretation of data rather than use the raw data as a basis for analysis. These meta-analyses, as they are called, are more common in quantitative research, although there has been some recent thinking as to how this strategy might apply to qualitative studies. For large-scale or cross-cultural research, relying on previous studies may be the only realistic way to conduct the investigation.

An example of a data bank that is potentially useful in qualitative research, especially ethnographic studies (see Chapter Two), is the Human Relations Area File (Murdock, 1983). This file is a compilation of ethnographic studies of more than 350 societies; data are classified and coded by cultural group and also by more than 700 topics. Education is one broad topic under which subtopics such as elementary education, educational theory and methods, students, and vocational education can be found. The index is organized so that a researcher can retrieve documents related to the educational practices of one particular cultural group, or documents can be retrieved about a specific practice such as "student uprisings" across many cultures. Types of documents found in this file include ethnographer field notes, diary entries, reports to various agencies, books, newspaper articles, works of fiction about the culture, and photographs.

Personal Documents

In contrast to public sources of data, personal documents "refer to any first-person narrative that describes an individual's actions, experiences, and beliefs" (Bogdan and Biklen, 2007, p. 133). Such documents include diaries, letters, home videos, children's growth records, scrapbooks and photo albums, calendars, autobiographies, and travel logs. In some ways documents are like observations in that documents give us a snapshot into what the author thinks is important, that is, their personal perspective, while observations allow us to see overt behavior. Such documents can tell the researcher about the inner meaning of everyday events, or they may yield descriptions of highly unusual or idiosyncratic human experiences such as can be found in Admiral Byrd's report of his experiences alone at the South Pole or Helen Keller's account of overcoming multiple physical handicaps.

Personal documents are a reliable source of data concerning a person's attitudes, beliefs, and view of the world. But because they are personal documents, the material is highly subjective in that the writer is the only one to select what he or she considers important to record. Obviously these documents are not representative or necessarily reliable accounts of what actually may have occurred. They do, however, reflect the participant's perspective, which is what most qualitative research is seeking. In speaking of autobiographies and diaries in particular, Burgess (1982) notes:

The field researcher needs to consider: Is the material trustworthy? Is the material atypical? Has the material been edited and refined? Does the autobiographical material only contain highlights of life that are considered interesting? Furthermore, it could be argued that the material is automatically biased as only certain people produce autobiographies and keep diaries; there is self-selectivity involved in the sample of material available; they do not provide a complete historical record. Nevertheless, such material does provide a subjective account of the situation it records; it is a reconstruction of part of life. Furthermore, it provides an account that is based on the author's experience. (p. 132)

An entire study can be based on personal documents. Abramson's (1992) case study of Russian Jewish emigration is based solely on his grandfather's diaries written over a twelve-year period. A well-known earlier study of Polish immigrant life relied heavily upon personal letters written between immigrants and relatives in Europe (Thomas & Znaniecki, 1927). Many of these letters were obtained by placing ads in local newspapers asking for them.

POPULAR CULTURE DOCUMENTS

In addition to public and personal records, society produces materials designed to entertain, inform, and perhaps persuade the public. These are public in nature and so are sometimes categorized under public records. Popular media forms such as television, film, radio, newspapers, literary works, photography, cartoons, and more recently the Internet are sources of "public" data. Mass communication materials are especially good sources

for dealing with questions about some aspect of society at a given time, for comparing groups on a certain dimension, or for tracking cultural change and trends. The changing nature of U.S. presidential political campaigns, for example, could be looked at through the medium of televised debates, with the 2008 campaign incorporating YouTube Internet technology. Studies have been conducted on the roles of minorities in television, the presence of ageism in cartoons, and teenage culture in movies. Hughes (2003) and Hollenbeck (2005) both made use of popular culture sources for their studies. Hughes asked what mid-life women learned from watching soap operas, and Hollenbeck studied contemporary Internet-based social protest groups (anti-McDonalds, anti-Starbucks, and anti-Wal-Mart).

Unlike records that are part of a program's history, or personal documents that might augment an interview study, there may be an infinite number of popular cultural documents that might be relevant to a particular study. Bogdan and Biklen (2007) offer some advice when using popular culture as a data source:

Of all the thousands of hours of commercial videos, films, and popular records as well as the millions upon millions of printed words and pictures that appear each day in the media, how do you ever narrow down the scope to make your task manageable. . . . Think small. Most people who read research do not expect the researcher to cover the universe. Pick a particular program, or a particular event, and work on it intensely rather than spreading yourself too thin. (p. 65)

VISUAL DOCUMENTS

Film, video, and photography are visual documents. Of course these can be found within the categories of documents just discussed. That is, public records, personal documents, and popular cultural materials can all be in visual formats. However, within the last decade or so there has been a growing interest in their use as a data source and as a means of presenting the findings of a research study (Stanczak, 2007). Likewise there has been attention to methods of analyzing visual images (Kress & Van Leeuwen, 2006; Van Leeuwen & Jewitt, 2001; Pink, 2006).

Although there has been renewed interest in visual materials, film and photography have had a long history in anthropology dating back to the turn of the twentieth century (Pink, 2006). Most famous perhaps were the early 1940s film and photography of Balinese culture by anthropologists Bateson and Mead. However, despite their "innovative and landmark text in anthropology," it "failed to achieve its potential to persuade anthropologists of the time of the value of systematic visual research and analysis" (Pink, 2006, p. 9). According to Pink, visual, sensory, and applied anthropology were marginalized until the late twentieth century, when in the 1990s they gained popularity: "Between 1999 and 2001 a series of new publications across the social sciences and humanities revealed a thriving interdisciplinary interest in visual research methods" (p. 15).

Film has some obvious strengths and limitations. This form of data collection captures activities and events as they happen, including "nonverbal behavior and communication such as facial expressions, gestures, and emotions" (Marshall & Rossman, 2006, p. 121). What can be captured on film is only "limited by what the mind can imagine and the camera can record" (p. 121). Film has other, more practical limitations such as cost and the need for the researcher to have some technical expertise, and it can be intrusive (although as "reality" television shows attest, the camera is soon forgotten in many situations).

Unlike film, photography is often less expensive and more easily incorporated into a research study. To begin with, one can make use of what Bogdan and Biklen (2007) call "found photographs" (p. 142). These are photos that already exist, either in public archives such as historical societies and libraries or in personal collections such as a participant's photo album of family events. Photos alone can tell the story of what the photographer thought was important to capture, what cultural values might be conveyed by the particular photos, and so on. Photos have recently been used by researchers in post-colonial, African American, and women's studies "to understand how oppressed groups were pictured by those subordinating them" (Bogdan & Biklen, 2007, p. 144).

Photographs can also be generated by the researcher. Such photographs, often taken in conjunction with participant observation, provide a "means of remembering and studying detail that might be overlooked if a photographic image were not available for reflection" (Bogdan & Biklen, 2007, p. 151). Another use of photographs in qualitative research is something called "photo elicitation," in which participants are shown various photos of the topic of interest in order to stimulate discussion of the topic (Harper, 2002). These photos could have been taken by the researcher, found in public or personal records, and so on. They are basically prompts for verbal data.

In yet another use of photos, the participants can be provided disposable cameras and asked to take pictures of the phenomenon of interest. Participant-generated photos can then be analyzed by the researcher or used by the researcher with participants in the photo elicitation method just discussed. In a study of differing perceptions of white and African American Greek members of their university environment, researchers provided disposable cameras to participants to take photos exemplifying what their university experience meant (Perka, Matherly, Fishman, & Ridge, 1992). These photos and interviews asking participants to interpret the photos provided the data for analysis. Taylor's (2002) study of teachers' beliefs and Daniels' (2003) study of women in a South African settlement are two other examples of participants' taking pictures of the phenomenon being studied, and then these photos being references for points of discussion in the interviews. Harper (2003, p. 195) reminds us, however, that "In all examples of photoelicitation research, the photograph loses its claim to objectivity. Indeed, the power of the photo lies in its ability to unlock the subjectivity of those who see the image differently from the researcher."

PHYSICAL MATERIAL/ARTIFACTS

Physical material as a form of document, broadly defined, consists of physical objects found within the study setting. Anthropologists typically refer to these objects as artifacts, which include the tools, implements, utensils, and instruments of everyday living. Hodder (2003) includes artifacts and written texts that have physically endured over time as "mute evidence" in the study of culture. "Such evidence, unlike the spoken word, endures physically and thus can be separated across space and time from its author,

producer, or user" (p. 155). One of the more famous studies using physical material is the garbage study conducted over a number of years by researchers at the University of Arizona (Rathje & Murphy, 2001). By sorting through people's garbage these researchers have been able to tell a lot about the lifestyle choices of various socioeconomic groups. For example, lower-income people tend to buy small containers of name brand products rather than less expensive, large-sized generic brand products.

As part of my observation of an exercise class at a senior center in Korea (see Chapter Six, Exhibit 6.1, for the field notes), I noticed a number of framed plaques on the wall. These "artifacts," which were translated for me, spoke to the Korean view of older adults and their learning. For example, one plaque said "Let's transfer seniors' good experiences and wisdom to young people." Another had a list of things older Koreans should do: "Help our society; enjoy our life; be healthy; and participate, even if you are old." These plaques offered additional evidence of the importance of participation and respect for older adults that I witnessed in observing the class itself.

Physical trace material is yet another potential source of information. Physical traces consist of changes in the physical setting brought about by the activities of people in that setting. The following examples of physical evidence being used in research studies are provided by Webb, Campbell, Schwartz, and Sechrest (2000):

- One investigator wanted to learn the level of whisky consumption in a town that was officially "dry." He did so by counting empty bottles in trash cans.
- The degree of fear induced by a ghost storytelling session can be measured by noting the shrinking diameter of a circle of seated children.
- Library withdrawals were used to demonstrate the effect of the introduction of television into a community. Fiction titles dropped, nonfiction titles were unaffected.
- A child's interest in Christmas was demonstrated by distortions in the size of Santa Claus drawings.
- Racial attitudes in two colleges were compared by noting the degree of clustering of blacks and whites in lecture halls. (pp. 2-3)

Two basic means of studying physical traces are to note their erosion, which is the degree of wear, and to note their accretion, which is the degree of accumulation. The wear and tear on floor tiles in front of a museum exhibit as a sign of public interest is a well-known example of erosion (Webb et al., 2000); the accumulation of whisky bottles in the preceding list is a good example of accretion. More commonly, the ebb and flow of physical traces are used as data to document a phenomenon. Moss and McDonald (2004), for example, used school library records to reveal insights into the reading habits of junior age children. And Patton (2002, p. 292) gives an interesting example of how physical traces can be used in evaluation: "In a week-long staff training program for 300 people, I asked the kitchen to systematically record how much coffee was consumed in the morning, afternoon, and evening each day. Those sessions that I judged to be particularly boring had a correspondingly higher level of coffee consumption. Active and involving sessions showed less coffee consumption, regardless of the time of day. (Participants could get up and get coffee whenever they wanted.)"

Because physical traces can usually be measured, they are most often suited for obtaining information on the incidence and frequency of behavior. They are also a good check on information obtained from interviews or surveys. In qualitative research, most physical trace measures are used to supplement data gathered through interviews and observations. A researcher might, for example, compare the wear and tear on computer terminals in a school program that purports to include computer literacy in its basic curriculum. Other advantages of using trace measures are noted by Rathje (1979, pp. 78–79):

- Trace measures record the results of actual behavior, not reported or experimental approximations.
- Trace measures are usually nonreactive and unobtrusive. Since they are applied after behavior has occurred they do not modify the behavior they seek to study.
- Material traces are ubiquitous and readily available for study.
- Because material traces are applied to inanimate objects, they usually require minimal cooperation and inconvenience from human subjects.

- Because the number of measures of traces depends upon the recorder's interest rather than informant patience, a variety of interrelated behaviors can often be studied at once.
- Because of the minimal inconvenience and expense to informants, trace measures can be used over long time periods as longitudinal monitoring devices.

RESEARCHER-GENERATED DOCUMENTS

When documents are included in a study, what is commonly being referred to are public records, personal documents, and physical material already present in the research setting. Because they have not been produced for the research purpose, they often contain much that is irrelevant to the study; by the same token, they can contain clues, even startling insights, into the phenomenon under study. Most researchers find them well worth the effort to locate and examine.

Researcher-generated documents are documents prepared by the researcher or for the researcher by participants after the study has begun. The specific purpose for generating documents is to learn more about the situation, person, or event being investigated. The researcher might request that someone keep a diary or log of activities during the course of the investigation. Or a life history of an individual or historical account of a program might be solicited to illuminate the present situation. And as discussed above, photographs taken by the researcher or the participants can be a valuable source of data.

Quantitative data produced by the investigator also fall into this category of documents. Projective tests, attitudinal measures, content examinations, statistical data from surveys on any number of topics—all can be treated as documents in support of a qualitative investigation.

In summary, then, documents include a broad range of materials available to the researcher who is creative in seeking them out. Literally millions of public and private documents, as well as physical traces of human behavior, can be used as primary or secondary sources of data. Further, documents can be generated by the researcher once the study has begun.

Using Documents in Qualitative Research

Using documentary material as data is not much different from using interviews or observations. Glaser and Strauss (1967) compare fieldwork with library research. "When someone stands in the library stacks, he is, metaphorically, surrounded by voices begging to be heard. Every book, every magazine article, represents at least one person who is equivalent to the anthropologist's informant or the sociologist's interviewee. In those publications, people converse, announce positions, argue with a range of eloquence, and describe events or scenes in ways entirely comparable to what is seen and heard during fieldwork" (p. 163).

Whether in fieldwork or library work, the data collection is guided by questions, educated hunches, and emerging findings. Although the search is systematic, both settings also allow for the accidental uncovering of valuable data. Tracking down leads, being open to new insights, and being sensitive to the data are the same whether the researcher is interviewing, observing, or analyzing documents. Since the investigator is the primary instrument for gathering data, he or she relies on skills and intuition to find and interpret data from documents.

Finding relevant materials is the first step in the process. As I mentioned, this is generally a systematic procedure that evolves from the topic of inquiry itself. A qualitative study of classroom instruction would lead to documents in the form of instructors' lesson plans, student assignments, objects in the classroom, official grade reports and school records, teacher evaluations, and so on. Besides the setting itself, the logical places to look are libraries, historical societies, archives, and institutional files. Others have located personal documents like letters and diaries by placing advertisements in newspapers and newsletters or on relevant Internet sites.

Thus the researcher must keep an open mind when it comes to discovering useful documents. Being open to any possibility can lead to serendipitous discoveries. Tobacco company exposés of the late 1990s were buttressed by the discovery of buried memos in which the addictive quality of nicotine is discussed; the famous Watergate tapes were literally stumbled upon during routine questioning of White House staff.

Once documents have been located, their authenticity must be assessed. "The author, the place and the date of writing all need to be established and verified" (McCulloch, 2004, p. 42). In addition, the conditions under which the document was produced is important to ascertain, if possible. A news release to the general public serves a quite different purpose than an internal memo on the same issue. In evaluating an artifact—that is, an object used or produced by a particular cultural group— LeCompte and Preissle (1993) suggest that the researcher ask such questions as, What is the history of its production and use? How is its use allocated? Is its selection biased? How might it be distorted or falsified?

Determining the authenticity and accuracy of documents is part of the research process. It is the investigator's responsibility to determine as much as possible about the document, its origins and reasons for being written, its author, and the context in which it was written. Guba and Lincoln (1981), citing Clark (1967), list the questions a researcher might ask about the authenticity of documents:

- What is the history of the document?
- How did it come into my hands?
- What guarantee is there that it is what it pretends to be?
- Is the document complete, as originally constructed?
- Has it been tampered with or edited?
- If the document is genuine, under what circumstances and for what purposes was it produced?
- Who was/is the author?
- What was he trying to accomplish? For whom was the document intended?
- What were the maker's sources of information? Does the document represent an eyewitness account, a secondhand account, a reconstruction of an event long prior to the writing, an interpretation?
- What was or is the maker's bias?
- To what extent was the writer likely to want to tell the truth?
- Do other documents exist that might shed additional light on the same story, event, project, program, context? If so, are they available, accessible? Who holds them? (pp. 238-239)

An important distinction for historians that qualitative researchers might also attend to is whether documents are primary or secondary sources. Primary sources are those in which the originator of the document is recounting firsthand experience with the phenomenon of interest. The best primary sources are those recorded closest in time and place to the phenomenon by a qualified person. Given this definition, most personal documents and eyewitness accounts of social phenomena could be considered primary resources. Secondary sources are reports of a phenomenon by those who have not directly experienced the phenomenon of interest; these are often compiled at a later date. Interestingly, the same document could be classified as primary or secondary depending upon the purpose of the study. The diary of a loved one caring for someone with terminal cancer, for example, would be a primary source of data for a study on caretaking; it would be considered a secondary source of data for understanding how patients themselves cope with a terminal disease.

After assessing the authenticity and nature of documents or artifacts, the researcher must adopt some system for coding and cataloging them. If at all possible, written documents should be copied and artifacts photographed or videotaped. By establishing basic descriptive categories early on for coding, the researcher will have easy access to information in the analysis and interpretation stage. In a case study of a career enhancement award program, for example, applications for the award were part of the database (Zeph, 1991). The applications were coded according to the applicant's type of employment, dollar amount of request, sex, geographic location, and nature of the project proposed.

In qualitative studies, a form of content analysis is used to analyze documents. Essentially, content analysis is a systematic procedure for describing the content of communications. Historians and literary critics have long used content analysis to analyze historical documents and literary works. Modern content analysis has most often been applied to communications media (newspapers, periodicals, television, film) and has had a strong quantitative focus. A major concern has been measuring the frequency and variety of messages and confirming hypotheses. Most research designs using content analysis are sequential in

nature—"moving from category construction to sampling, data collection, data analysis and interpretation" (Altheide, 1987, p. 68). Data collection and coding are often carried out by novices using protocols and trained to count units of analysis.

Quantification need not be a component of content analysis, however. Rather, the *nature* of the data can also be assessed. Altheide (1987) describes how qualitative content analysis differs from conventional content analysis. "Ethnographic content analysis is used to document and understand the communication of meaning, as well as to verify theoretical relationships. Its distinctive characteristic is the reflexive and highly interactive nature of the investigator, concepts, data collection and analysis. . . . The investigator is continually central, although protocols may be used in later phases of the research. . . . The aim is to be systematic and analytic, but not rigid" (p. 68).

Limitations and Strengths of Documents

In judging the value of a data source, a researcher can ask whether it contains information or insights relevant to the research question and whether it can be acquired in a reasonably practical yet systematic manner. If these two questions can be answered in the affirmative, there is no reason not to use a particular source of data. Documents or artifacts have been underused in qualitative research, however. Over forty years ago Glaser and Strauss (1967) attributed this underuse to the fact that researchers prefer to produce their own data, that the use of documents is too much like historical research, that researchers want "to see the concrete situation and informants in person" (p. 163), and that they distrust their own competency in using documentary materials. These barriers seem true today as well.

Preferences for other sources of data may reflect a researcher's uncertainty about the potential of documents for yielding knowledge and insight. But the researcher's caution may also reflect some of the limitations inherent in this data source. Several limitations stem from the basic difference between this source and data gleaned from interviews or observations—that most documentary data have not been developed for research

purposes. The materials may therefore be incomplete from a research perspective. In contrast to field notes, available materials may not "afford a continuity of unfolding events in the kind of detail that the theorist requires" (Glaser & Strauss, 1967, p. 182). Whether personal accounts or official documents are involved, the source may provide unrepresentative samples. "Often no one on the project keeps very good notes on processes, few memoranda are generated, and, even more often, the only writing that is done is in response to funders' requests for technical reports or other periodic statements about the progress of the program or project. If no documents exist, however, or if the documents are sparse and seem uninformative, this ought to tell the inquirer something about the context" (Guba & Lincoln, 1981, pp. 234–235).

Because documents are not produced for research purposes, the information they offer may not be in a form that is useful (or understandable) to the investigator. Furthermore, such data may be incongruent with emerging findings based on observational or interview data. This is, of course, more of a problem when documents are used as secondary data sources to verify findings based on other data. If documents are used as part of the process of inductively building categories and theoretical constructs as in qualitative case studies, then their "fit" with preestablished concepts or models is less of a concern.

A third major problem with documentary materials is determining their authenticity and accuracy. Even public records that purport to be objective and accurate contain built-in biases that a researcher may not be aware of. For example, the incidence and frequency of crimes reported in police records may be a function of how certain crimes are defined and a particular department's procedures for reporting them. Personal documents are subject to purposeful or nonpurposeful deception. There is likely to be, for example, an underestimation of income in a personal income tax report versus an overestimation of expenses in a grant proposal. Distortion in personal documents may be unintentional in that the writer is unaware of his or her biases or simply does not remember accurately. Selltiz, Jahoda, Deutsch, and Cook (1959, p. 325) quote Augustine, who noted this problem of authenticity in his famous personal document, *Confessions*. "And when they

hear me confessing of myself, how do they know whether I speak the truth?" Concern about authenticity applies to historical documents as well as to anonymous project reports and sources who wish to remain anonymous, such as "Deep Throat" of the 1974 Watergate case (Webb et al., 2000).

Despite these limitations, documents are a good source of data for numerous reasons. To begin with, they may be the best source of data on a particular subject, better than observations or interviews. Many documents are easily accessible, free, and contain information that would take an investigator enormous time and effort to gather otherwise. For example, if one were interested in a historical case study of an institution or program, documents would be the best source of data particularly if persons associated with the institution were not available for interviews. Other situations where documents are likely to be the best source of data would be studies that rely on technical expertise such as medical reports, and studies of intimate personal relationships that cannot be observed or that people are reluctant to discuss.

The data found in documents can be used in the same manner as data from interviews or observations. The data can furnish descriptive information, verify emerging hypotheses, advance new categories and hypotheses, offer historical understanding, track change and development, and so on. Glaser and Strauss (1967) point to the usefulness of documents for theory building—a process that "begs for comparative analysis. The library offers *a fantastic range* of comparison groups, if only the researcher has the ingenuity to discover them" (p. 179, emphasis in original).

One of the greatest advantages in using documentary material is its stability. Unlike interviewing and observation, the presence of the investigator does not alter what is being studied. Documentary data are "objective" sources of data compared to other forms. Such data have also been called "unobtrusive." Webb and others' (1966) classic book on unobtrusive measures in its revised form is titled *Nonreactive Measures in the Social Sciences* (1981) because, they write, "we came to realize over the years that the original title was not the best one since it was the nonreactivity of the measures rather than their unobtrusiveness that was of major concern" (p. ix). Nonreactive measures include physical traces, official records, private documents, and simple observations.

Thus, like any other source of data, documents have their limitations and their advantages. Because they are produced for reasons other than research, they may be fragmentary, they may not fit the conceptual framework of the research, and their authenticity may be difficult to determine. However, because they exist independent of a research agenda, they are nonreactive, that is, unaffected by the research process. They are a product of the context in which they were produced and therefore grounded in the real world. Finally, many documents or artifacts cost little or nothing and are often easy to obtain.

Online Data Sources

Anyone who reads a newspaper has seen the term *information superhighway* applied to the Internet and heard about the explosive growth it has undergone in the last few years. From its humble beginnings as a communication tool exclusively for university professors and scientists (initially designed to withstand the results of a war), the Internet has become a standard resource for college students, businesses, and anyone else who has access to a computer with a modem.

In addition to providing a number of reference sources—albeit of uneven quality—the Internet supports interactions among people through various forms of computer-mediated communication. E-mail, listservs, newsgroups, chat rooms, wikis, blogs, and other interactive environments allow people who have never met to encounter one another and even establish relationships conducted primarily through online contacts. These interactions, still somewhat ill-defined within our society, are of obvious interest to qualitative researchers. In addition to being a focus for study in and of themselves, these Internet interactions can be sources of data relating to other studies. What factors must be considered when accessing and analyzing these data sources?

In this section I explore some of the issues associated with the use of online data sources. How are these sources similar to more familiar sources, such as documents, interviews, and observations? How are they different? What issues and concerns are raised by the effects of the media on the data-gathering process? What ethical considerations arise in this new research context? These are not questions easily answered, nor are they the exclusive province of qualitative researchers. Articles in computer-related magazines and the popular press regularly discuss various effects of the Internet on society at large, ranging from explorations of the "multiple selves" possible online, to mentions of "online affairs" between people who have never seen one another in person, to organizing social protests, to buying and selling consumer goods, and indeed, to conducting illegal activities. Even standard news magazines highlight issues related to cyberspace—the ambiguous destination to which the information superhighway leads. Since the changing electronic land-scape outpaces the publication of specific maps or guides, this discussion merely outlines a general range of concerns. For any particular area of study, the specific application of these considerations will vary.

Online Versus Off-Line Data

In qualitative research, the three basic ways to collect data have traditionally been through interviews, observations, and examinations of documents and artifacts. Many of the references and data sources available online reflect characteristics of these familiar data sources. Web pages, papers available through file transfer protocol, and various forms of "electronic paper" can be considered documents that are simply accessed online. Illustrations and programs—even games—available in static form to be downloaded by the user can be treated as artifacts, as can many of the video formats such as YouTube, MySpace, and Facebook. E-mail can be used to question individuals as in an interview, and researchers can observe the online interactions among individuals in a variety of formats.

To some extent then, online data collection offers an electronic extension of familiar research techniques, widening the scope of data available to the researcher. Certainly, many of the decisions faced in off-line situations emerge in parallel form in online research: whether to join an online community as a complete observer, a complete participant, or something in between; how to select a sample group; how to approach potential participants when initiating a study; how to gain trust; and so on.

However, online data collection has some important differences due to the nature of the medium through which it is conducted. These differences have a profound influence on the study that must not be ignored or trivialized. For example, individuals who do not have access to computers will be automatically excluded from the study. Is this appropriate for the study, or will demographic differences that correlate with computer access distort the findings?

Though the amount of information increases to an overwhelming degree, not all critical interactions are necessarily available for study. Students in an online course may also communicate through private e-mail messages that the researcher never sees. Quantity of information is no guarantee of comprehensiveness.

In addition, each form of computer-mediated communication has a unique effect on the information it transmits. For example, an e-mail interview may have the same verbal content as one conducted in person, but it lacks inflection, body language, and the many other nuances that often communicate more vividly than words. Frequent users of e-mail recognize its limitations; new users are regularly warned that jokes and sarcasm do not travel well online, and they are taught "emoticons" that attempt to replicate the emotional richness common in speech. At the same time that some communication characteristics are curtailed or modified, others are artificially enhanced. The asynchronous nature of e-mail can add reflection time to an online interview that would be unavailable in a face-to-face session. Immediate reactions, strong emotional responses, and unguarded expressions are all lost to the researcher unless, after second thought, the participant chooses to make these transient first thoughts available—and is capable of articulating them in writing. These reactions could completely change the interpretation of a response. Conversely, a casual response may have an unexpected and unsettling permanency; e-mail exchanges long forgotten can resurface, sometimes in totally different and even misleading contexts.

Even as they become familiar with the evolving conventions of online expression, researchers need to remain alert to the variables of electronic communication. Participants in list-servs and usenet groups have an entire terminology to describe certain types of exchanges. Further, most groups expect new

participants to read the Frequently Asked Questions (FAQ) of their group, then lurk, "reading posts to a newsgroup or list in order to understand the topics and tone of the exchanges in the group before the user offers his/her input" (Chen, Hall, & Johns, 2004, p. 164).

In terms of group interactions, writing skills and computer literacy strongly influence how individuals are perceived online. Often someone will seem to have an entirely different character: a funny, charming person can seem caustic and sarcastic when the smile accompanying the words disappears. Another individual whose writing is mature and thoughtful may prove to have limited social skills when deprived of reflection time and forced to react spontaneously.

This discrepancy between real and online personalities occurs even when people are trying to be themselves—or at least an idealized version of themselves. It is compounded when individuals purposefully create different online personas, which is fairly frequent in some electronic environments. Online interaction can vary widely, from scholarly communities in which individuals list their real names with their university affiliations and degrees, to fantasy games in which participants make up names and descriptions that reflect little of their off-line characteristics. Where does role-playing shade into deception? In this medium, "there is unprecedented capacity for individuals to misrepresent themselves and their personality traits in Internet interactions, to the extent of adopting alternative personae for their Internet interactions from their 'real-life' interactions" (Hewson, Yule, Laurent, & Vogel, 2003, p. 115). Under these conditions, the assumption that the world is composed of multiple, changing realities—part of the qualitative paradigm—becomes at once a trivially self-evident observation and a magnified complication. Judging individuals by the way they choose to present themselves online is a risky business, and verification or triangulation may be far less reliable than in the "real world."

Even online documents and artifacts take on new qualities. The Web page cited today may be gone tomorrow or the content changed so radically as to be unrecognizable. Managing data assumes a new dimension when its stability can no longer be taken for granted. Version control, once only of concern to

programmers and editors, emerges as a critical issue for anyone using the Internet as a reference or a resource.

This is new territory, with unfamiliar rules that change as quickly as they are identified. My best advice for researchers is to recognize that the results of their research are strongly influenced by the characteristics of the data revealed, concealed, or altered because of the nature of the medium through which they are presented. Analyzing, describing, and discussing the potential effects of these characteristics will be an important aspect of research conducted from online data.

EFFECTS OF THE MEDIUM ON DATA GATHERING

In addition to the differences between online and off-line data, differences caused by the manner in which data are gathered must be considered. In qualitative research, the researcher is the primary instrument for data collection and analysis. This factor is usually perceived as an advantage, because humans are both responsive and adaptive. At the same time, it carries the responsibility of assessing and reporting researcher biases that might have an impact on the study.

When collecting data from the Internet, the researcher is no longer the primary instrument for data collection; a variety of software tools must be used to locate, select, and process information. Like the researcher, these tools have inherent biases that may affect the study, but their biases may be very subtle—and often much more difficult for a researcher to detect and describe. As Norman (1993) observes, "different technologies afford different operations. That is, they make some things easy to do, others difficult or impossible. It should come as no surprise that those things that the affordances make easy are apt to get done, those things that the affordances make difficult are not apt to get done" (p. 106).

These passages raise critical concerns for qualitative researchers accessing data from the Internet: How are their tools shaping the task? In a study of how people with disabilities engage with and use computer technologies, for example, Seymour (2001) found that by using an interview site on the Internet, she could

release "the interview from its imprisonment in time and place" (p. 158). She explains:

Accessible discussion sites, open for an extended period of time, provide access to issues and ideas as they arise rather than as they are recalled in retrospect. Participants—researcher and researched—may revisit the data, ask for clarification, extend a point or redirect the research. In contrast to the essentially question-response nature of the face-to-face interview and the questionnaire, technology facilitates the development of ongoing communicational interaction between the participants and will thus make a significant contribution to more egalitarian research. (p. 159)

Seymour also noted that "the long duration and open nature of the interview raised a number of significant issues such as sustaining a commitment to the project, interpreting gaps in communication, and so on" (p. 153). Again this is a rapidly evolving area; the researcher's responsibility must be to describe tools and methods, as well as their potential effects on the work.

ETHICAL ISSUES

In any qualitative study, ethical issues relating to protection of the participants are of concern. In an online environment, these issues overlap the public debate about ownership of intellectual property, copyright, and free speech. The ability to read, save, copy, archive, and easily edit huge volumes of material written by faceless masses can lead a researcher to forget that these are the words of individuals. Even when the names are changed, some people are easily identified by the details of their messages. The highly public nature of some of the electronic environments in which people exchange ideas can lull researchers into forgetting the right to privacy that these individuals have, just as the seeming anonymity of electronic communication can lull individuals into revealing highly intimate details of their lives to anyone who happens to be reading their messages.

With the increased use of the Internet for research, more writers are attending to the ethical issues involved in working in this new medium. Hewson, Yule, Laurent, and Vogel (2003) identify four issues in particular that need to be thought through in

Internet research. The first is obtaining informed consent; traditionally, participants sign a statement indicating their willingness to participate and need to be eighteen years old or over to give this consent. Creative ways have to be established for giving consent and establishing that the participant is an adult. Ensuring confidentiality and security of information is a second issue; again, mechanisms can be put in place to enable confidentially but in this medium they are not as effective as in person-to-person data gathering. A third ethical issue is determining what is public and what is private: "The crucial question is whether the researcher is ethically justified in using publicly available information as data for a research study. Or, more specifically, in which context is this ethically acceptable or not acceptable?" (p. 53). The fourth ethical issue is how to develop debriefing procedures so that participants may make comments or ask questions, and to ensure that no harm has occurred.

The term participants is commonly used by qualitative researchers to describe the individuals being studied. It is a carefully chosen identifier, with connotations of inclusion and willing cooperation. This single word captures a number of attitudes about research from the qualitative paradigm. It also serves as a litmus test concerning ethics. If this term cannot be accurately used—if *subjects* more appropriately describes the inclusion of unwilling or uninformed individuals under the researcher's scrutiny—then the researcher should honestly reevaluate the methods and procedures of the study.

The growing importance of online interaction makes it a natural arena for qualitative research. Three critical areas that the qualitative researcher must consider are the effects of the context on the data, the effects of software functionalities on the datagathering process, and the effects the medium tends to have on ethical practice. Explicitly considering and describing the impact of these factors is a new responsibility of the qualitative researcher.

SUMMARY

Documents, a third major source of data in qualitative research, is broadly defined to include public records, personal papers, popular culture documents, visual documents, and physical material and artifacts. Although some documents might be prepared at the investigator's request (such as a respondent keeping a diary or writing a life history), most are produced independently of the research study. They are thus nonreactive and grounded in the context under study. Because they are produced for reasons other than the study at hand, some ingenuity is needed in locating documents that bear on the problem and then in analyzing their content. Congruence between documents and the research problem depends on the researcher's flexibility in construing the problem and the related questions. Such a stance is particularly fitting in qualitative studies, which, by their very nature, are emergent in design and inductive in analysis. Documents of all types can help the researcher uncover meaning, develop understanding, and discover insights relevant to the research problem.

Data gathering online is an emerging area of keen interest for qualitative researchers. However, a number of issues must be considered when using data from an online interaction; I reviewed some of these issues in this chapter.

PART THREE

Analyzing and Reporting Qualitative Data

Choosing a qualitative research design presupposes a certain view of the world that in turn defines how a researcher selects a sample, collects data, analyzes data, and approaches issues of validity, reliability, and ethics. Part Three consists of three chapters that address the later stages of the research process, including one comprehensive chapter on analyzing qualitative data, one chapter on producing valid and reliable knowledge in an ethical manner, and one chapter on writing the qualitative study report.

The book's separate chapters on data analysis and issues of validity, reliability, and ethics may be somewhat misleading; qualitative research is not a linear, step-by-step process. Data collection and analysis is a simultaneous activity in qualitative research. Analysis begins with the first interview, the first observation, the first document read. Emerging insights, hunches, and tentative hypotheses direct the next phase of data collection, which in turn leads to the refinement or reformulation of questions, and so on. It is an interactive process throughout that allows the investigator to produce believable and trustworthy findings. Unlike experimental designs in which validity and reliability are accounted for before the investigation, rigor in a qualitative research derives from the researcher's presence, the nature of the interaction

between researcher and participants, the triangulation of data, the interpretation of perceptions, and rich, thick description.

It follows, then, that the final report of a qualitative study will look different from the final report of a conventional research design. In comparing the rhetoric of a quantitative study and a qualitative study of the same problem, Firestone (1987) notes that different strategies are used to persuade the reader of the authenticity of the findings. "The quantitative study must convince the reader that procedures have been followed faithfully because very little concrete description of what anyone does is provided. The qualitative study provides the reader with a depiction in enough detail to show that the author's conclusion 'makes sense'" (p. 19). The qualitative study reviewed by Firestone included "telling quotes from interviews, a description of agency staffing patterns, and excerpts from agency history. . . . The details are convincing," he writes, "because they create a gestalt that makes sense to the reader" (p. 19).

In these last three chapters of this book, readers will get a sense of the interactive nature of data collection, analysis, and reporting. The first chapter in Part Three discusses the importance of simultaneously analyzing data as they are being collected along with practical guidelines for managing the data set, including a discussion of how computer programs can facilitate both data management and analysis. Chapter Eight is also devoted to exactly how to analyze the data you are collecting. Data analysis can result in a write-up that ranges from a descriptive account to theory building. A large segment of the chapter describes the process of inductively deriving meaning from the data, especially with regard to the development of categories or themes that cut across the data. The final section of Chapter Eight introduces the reader to a brief overview of data analysis strategies particular to different types of qualitative studies; content analysis and analytic induction are also briefly discussed.

Whether one is conducting a study or wants to makes use of someone else's research in their practice, the trustworthiness of the research looms paramount. Chapter Nine explores the issues of internal validity, reliability, and external validity the extent to which the findings of a qualitative study can be applied to other situations. There has probably been more

discussion and debate about generalizability than any other single aspect of qualitative research. How to think about these issues, as well as concrete strategies for ensuring the trustworthiness of qualitative research, is the focus of Chapter Nine. Equally important are the ethical concerns that pervade the entire process of qualitative research, from conceptualization of the study to dissemination of findings. These are also discussed.

The final chapter in Part Three (and the final chapter of the book) is devoted to the writing of a qualitative research report. Covered are the preparation for writing, the content of the report and issues related to that content, and the dissemination of the findings. The chapter closes with some special considerations in writing the final report of a qualitative case study.

I present the chapters in this part of the book with the awareness that detailed instructions in analyzing and reporting qualitative research, though helpful, are merely guidelines in need of interpretation and application by the single most important component in qualitative research—the investigator.

CHAPTER EIGHT

QUALITATIVE DATA ANALYSIS

Preceding chapters have explained how to gather data for a qualitative study through interviews, observations, and documents. In this chapter I discuss managing those data and analyzing them. A chapter on data analysis following chapters on collecting qualitative data is a bit misleading because collection and analysis should be a simultaneous process in qualitative research. In fact, the timing of analysis and the integration of analysis with other tasks distinguish a qualitative design from traditional, positivistic research. A qualitative design is emergent. The researcher usually does not know ahead of time every person who might be interviewed, all the questions that might be asked, or where to look next unless data are analyzed as they are being collected. Hunches, working hypotheses, and educated guesses direct the investigator's attention to certain data and then to refining or verifying hunches. The process of data collection and analysis is recursive and dynamic. But this is not to say that the analysis is finished when all the data have been collected. Quite the opposite. Analysis becomes more intensive as the study progresses and once all the data are in.

This chapter covers a range of topics related to data analysis with an emphasis on how you actually *do* it. First, I talk about the importance of beginning analysis early, as you are collecting data. The organization and management of your data also begins early but must be completed once all the data have been collected to enable intensive analysis. The third section, and the heart of

this chapter, focuses on *how* you construct categories or themes that will become your findings. I've also included a short section on data analysis in case studies, followed by a discussion of the role of computer software programs for qualitative data analysis. Finally, I review strategies particular to several of the types of qualitative research discussed in Chapter Two.

BEGINNING ANALYSIS DURING DATA COLLECTION

Picture yourself sitting down at the dining room table, ready to begin analyzing data for your modest qualitative study. In one pile to your left are a hundred or so pages of transcripts of interviews. In the middle of the table is a stack of field notes from your on-site observations, and to the right of that is a box of documents you collected, thinking they might be relevant to the study. You review what the purpose of your study is and questions that guided the inquiry. Now what do you do? Where do you start? How do you come up with findings from hundreds of pages of data? You begin by reading a transcript, and then another. You realize you should have asked the second participant something that came up in the first interview. You quickly feel overwhelmed; you begin to feel that you are literally drowning in the data. It is doubtful that you will be able to come up with any findings. You have undermined your entire project by waiting until after all the data are collected before beginning analysis.

In a more enlightened scenario, you sit down at the dining room table with nothing more than the transcript of your first interview, or the field notes from your first observation, or the first document you collected. You review the purpose of your study. You read and reread the data, making notes in the margins commenting on the data. You write a separate memo to yourself capturing your reflections, tentative themes, hunches, ideas, and things to pursue that are derived from this first set of data. You note things you want to ask, observe, or look for in your next round of data collection. After your second interview, you compare the first set of data with the second. This comparison informs the next data collected, and so on. Months later, as you sit down to

analyze and write up your findings, you have a set of tentative categories or themes—answers to your research questions from which to work. You are organizing and refining rather than beginning data analysis.

Data analysis is one of the few facets, perhaps the only facet, of doing qualitative research in which there is a preferred way. As illustrated in the scenario just described, the much preferred way to analyze data in a qualitative study is to do it simultaneously with data collection. At the outset of a qualitative study, the investigator knows what the problem is and has selected a purposeful sample to collect data in order to address the problem. But the researcher does not know what will be discovered, what or whom to concentrate on, or what the final analysis will be like. The final product is shaped by the data that are collected and the analysis that accompanies the entire process. Without ongoing analysis, the data can be unfocused, repetitious, and overwhelming in the sheer volume of material that needs to be processed. Data that have been analyzed while being collected are both parsimonious and illuminating.

Simultaneous data collection and analysis occurs both in and out of the field. That is, you can be doing some rudimentary analysis while you are in the process of collecting data, as well as between data collection activities, as illustrated in the second scenario. Bogdan and Biklen (2007) offer ten helpful suggestions for analyzing data as they are being collected:

- 1. Force yourself to make decisions that narrow the study, "You must discipline yourself not to pursue everything . . . or else you are likely to wind up with data too diffuse and inappropriate for what you decide to do. The more data you have on a given topic, setting, or subjects, the easier it will be to think deeply about it and the more productive you are likely to be when you attempt the final analysis" (p. 161).
- 2. Force yourself to make decisions concerning the type of study you want to accomplish, "You should try to make clear in your own mind, for example, whether you want to do a full description of a setting or whether you are interested in generating theory about a particular aspect of it" (p. 161).
- 3. *Develop analytic questions*. "Some researchers bring general questions to a study. These are important because they give

- focus to data collection and help organize it as you proceed. We suggest that shortly after you enter the field, you assess which questions you brought with you are relevant and which ones should be reformulated to direct your work" (p. 161).
- 4. Plan data collection sessions according to what you find in previous observations, Review field notes and memos as you go along "and plan to pursue specific leads in your next data-collection session" (p. 163).
- 5. Write many "observer's comments" as you go. "The idea is to stimulate critical thinking about what you see and to become more than a recording machine (p. 163). (See Chapter Six for suggestions on writing observer comments.)
 6. Write memos to yourself about what you are learning. "These
- memos can provide a time to reflect on issues raised in the setting and how they relate to larger theoretical, methodological, and substantive issues" (p. 165).
- 7. Try out ideas and themes on participants. As you are interviewing participants you can ask what they think about some pattern or theme you are beginning to detect in the data, "While not everyone should be asked, and while not all you hear may be helpful, key informants, under the appropriate circumstances, can help advance your analysis, especially to fill in the holes of description" (p. 165).
- 8. Begin exploring the literature while you are in the field, "After you have been in the field for a while, going through the substantive literature in the area you are studying will enhance analysis" (p. 169). [Actually, rather than beginning to explore the literature, I recommend *reviewing* the literature that you have consulted in setting up your study (see Chapter Four)].
- 9. Play with metaphors, analogies, and concepts. "Nearsightedness plagues most research. Ask the question, 'What does this remind me of?'" (p. 169).
- 10. Use visual devices. Trying to visualize what you are learning about the phenomenon can bring clarity to your analysis. Such representations can range from "primitive doodling" to sophisticated computer-generated models (p. 171).

Data collection and analysis is indeed an ongoing process that can extend indefinitely. There is almost always another person who could be interviewed, another observation that could be conducted, another document to be reviewed. When should you stop this phase of the investigation and begin intensive data analysis? How do you know when you have collected enough data? The answer depends on some very practical as well as theoretical concerns. Practically, you may have depleted the time and money allocated to the project or run out of mental and physical energy. Ideally, the decision will be based more on the following criteria:

Exhaustion of sources (although sources may be recycled and tapped multiple times); saturation of categories (continuing data collection produces tiny increments of new information in comparison to the effort expended to get them); emergence of regularities—the sense of "integration" (although care must be exercised to avoid a false conclusion occasioned by regularities occurring at a more simplistic level than the inquirer should accept); and over-extension—the sense that new information being unearthed is very far removed from the core of any of the viable categories that have emerged (and does not contribute usefully to the emergence of additional viable categories). (Lincoln & Guba, 1985, p. 350)

Managing Your Data

Some system for organizing and managing data needs to be devised early in your study. This involves *coding*, a term that has unfortunately further mystified the already mysterious process of data analysis. Coding is nothing more than assigning some sort of shorthand designation to various aspects of your data so that you can easily retrieve specific pieces of the data. The designations can be single words, letters, numbers, phrases, colors, or combinations of these.

Each interview, set of field notes, and document needs identifying notations so that you can access them as needed in both the analysis and the write-up of your findings. This basic organization is easy to overlook, because at the time you are collecting data, you will feel there is no way you could ever forget where and when an incident took place or the characteristics of the person you just interviewed. However, ten interviews later you are quite likely to have forgotten identifying characteristics of your earlier

participants. Months later you will have forgotten quite a bit about all of your data. Hence, as you collect your data it is important to code it according to whatever scheme is relevant to your study. For example, in the study of how HIV-positive young adults made sense of their diagnosis (Courtenay, Merriam, & Reeves, 1998), each interview was coded with a pseudonym and the age, sex, race, family, and employment status of the participant, along with the date when first diagnosed. This allowed the researchers to access a particular interview transcript or to pull out several transcripts from the total set on any of the above dimensions or combinations of dimensions—women diagnosed less than three years ago, for example.

You also need to keep track of your thoughts, musings, speculations, and hunches as you prepare your data for analysis. This kind of information might be interwoven with your raw data (as in observer comments in field notes), or it may be in separate files or memos. Rather than hiring someone, transcribing your own interviews is another means of generating insights and hunches about what is going on in your data. This information, which ideally you capture in your field notes or in the margins of your interview transcript or in a separate memo, is actually rudimentary analysis. These observations or speculations will be quite helpful to you as you move between the emerging analysis and the raw data of interviews, field notes, and documents.

The important task is to create an inventory of your entire data set. You need to know exactly what you have in terms of interviews, field notes, documents, memos you wrote while collecting or thinking about your data, and so on. This data set needs to be organized and labeled according to some organizing scheme that makes sense to you, the researcher—and a scheme that enables you to access any piece of your data at any time. One electronic or hard copy of your entire data set, along with your organizing scheme, should be set aside from the data set that you will actually be working on when you do your analysis. Horror stories abound of lost memory sticks, stolen briefcases containing hard copies of data, and so on—stories that are better told about someone else!

You can, of course, do all of this organizing by hand, and some qualitative researchers do. Another option for managing your data is to use a computer software program designed for qualitative research. A third option is a mix of manual and computer management. At the very least, transcripts and field notes will most likely have been transcribed, and the hard copy will have a computer file backup. Several word processing programs are sophisticated enough to be adapted to data management. Indeed, both the accessibility and popularity of computers in qualitative research is growing. See the section later in this chapter on Computers and Qualitative Data Analysis.

How to Analyze Qualitative Data

The collection of qualitative data through observations, interviews, and documents is something most novice researchers can do and get better at through practice. Analyzing these data is a much more daunting task, especially if faced with a voluminous pile of data that has not had even a preliminary review while it was being collected. In my thirty years of experience doing, teaching, and advising doctoral students conducting qualitative studies, data analysis is the most difficult part of the entire process. This is the point at which a tolerance for ambiguity is most critical and often where the novice researcher will say to me, "What if I don't find anything"? Again, it is my experience that one can read about data analysis, even take a course in it, but it isn't until you work with your own data in trying to answer your own research questions that you really see how data analysis "works" in qualitative research. Having said that, in this section of the chapter I present a very basic strategy for analyzing your qualitative data. It is my position that all qualitative data analysis is primarily *inductive* and *comparative*. I thus draw heavily from the constant comparative method of data analysis first proposed by Glaser and Strauss (1967) as the means for developing grounded theory. However, the constant comparative method of data analysis is inductive and comparative and so has been widely used throughout qualitative research without building a grounded theory.

THE GOAL OF DATA ANALYSIS

Data analysis is the process of making sense out of the data. And making sense out of data involves consolidating, reducing, and interpreting what people have said and what the researcher has seen and read—it is the process of making meaning. Data analysis is a complex process that involves moving back and forth between concrete bits of data and abstract concepts, between inductive and deductive reasoning, between description and interpretation. These meanings or understandings or insights constitute the findings of a study. Findings can be in the form of organized descriptive accounts, themes, or categories that cut across the data, or in the form of models and theories that explain the data. Each of these forms reflects different analytical levels, ranging from dealing with the concrete in simple description to high-level abstractions in theory construction.

But what does making sense out of the data mean? To me, data analysis is the process used to answer your research question(s). Chapter Four described how to design a qualitative study and identified the purpose statement and research questions as central to the process. Qualitative purpose statements ask how something happens, what factors are important, and so on. A purpose statement often has subcomponents in the form of research questions. For example, in the purpose statement, "The purpose of this study is to understand how adults cope with a lifethreatening illness," you might have several research questions: What is the process? What contextual and personal factors shape the process? How has the illness influenced their sense of self? From your data, then, you would want to inductively derive a process, identify the factors that shaped the process, and identify how the illness has influenced how they now see themselves. These answers to your research questions are the findings of your study. So the practical goal of data analysis is to find answers to your research questions. These answers are also called categories or themes or findings.

The overall process of data analysis begins by identifying segments in your data set that are responsive to your research questions. This segment is a unit of data which is a potential answer or part of an answer to the question(s) you have asked in this study. A unit of data is any meaningful (or potentially meaningful) segment of data; at the beginning of a study the researcher is uncertain about what will ultimately be meaningful. A unit of data can be as small as a word a participant uses to describe

a feeling or phenomenon, or as large as several pages of field notes describing a particular incident. According to Lincoln and Guba (1985) a unit must meet two criteria. First, it should be heuristic—that is, the unit should reveal information relevant to the study and stimulate the reader to think beyond the particular bit of information. Second, the unit should be "the smallest" piece of information about something that can stand by itself that is, it must be interpretable in the absence of any additional information other than a broad understanding of the context in which the inquiry is carried out" (p. 345).

The task is to compare one unit of information with the next in looking for recurring regularities in the data. The process is one of breaking data down into bits of information and then assigning "these bits to categories or classes which bring these bits together again, if in a novel way. In the process we begin to discriminate more clearly between the criteria for allocating data to one category or another. Then some categories may be subdivided, and others subsumed under more abstract categories" (Dey, 1993, p. 44).

For a simple but vivid example of how to take raw data and sort them into categories, consider the task of sorting two hundred food items found in a grocery store. These two hundred food items in a research study would be bits of information or units of data upon which to base an analysis. By comparing one item with another, the two hundred items could be classified into any number of categories. Starting with a box of cereal, for example, you could ask whether the next item, an orange, is like the first. Obviously not. There are now two piles into which the next item may or may not be placed. By this process you can sort all the items into categories of your choice. One scheme may separate the items into the categories of fresh, frozen, canned, or packaged goods. Or you could divide them by color, weight, or price. More likely, you would divide the items into common grocery store categories: meat, dairy, produce, canned goods, and so on. These categories would be fairly comprehensive classes, each of which could be further subdivided. Produce, for example, includes the subcategories of fruits and vegetables. Fruits include citrus and noncitrus, domestic and exotic. Through comparison, all these schemes inductively emerge from the "data"—the food

items. The names of the categories and the scheme you use to sort the data will reflect the focus of your study.

THE STEP-BY-STEP PROCESS OF ANALYSIS

In this section I use the term *category*, which is commonly used in most texts dealing with basic data analysis; however, it should be remembered that I see a category the same as a theme, a pattern, a finding, or an answer to a research question. Category construction is data analysis, and all of the caveats about this process I discussed earlier should be kept in mind, the most important being that data analysis is done in conjunction with data collection. There is, however, growing attention to analysis in proportion to collection as the study progresses. And once all of the data are in, there is generally a period of intensive analysis when tentative findings are substantiated, revised, and reconfigured.

Category Construction

The process begins with reading the first interview transcript, the first set of field notes, the first document collected in the study. As you read down through the transcript, for example, you jot down notes, comments, observations, and queries in the margins. These notations are next to bits of data that strike you as interesting, potentially relevant, or important to your study. Think of yourself as having a conversation with the data, asking questions of it, making comments to it, and so on. This process of making notations next to bits of data that strike you as potentially relevant for answering your research questions is also called coding. Since you are just beginning the analysis, be as expansive as you want in identifying any segment of data that *might* be useful. Because you are being open to anything possible at this point, this form of coding is often called *open coding*. What you jot in the margins (or insert in the computer file) can be a repeat of the exact word(s) of the participant, your words, or a concept from the literature. Exhibit 8.1 shows the open coding on a brief segment of data from a study of African women who had made a successful transition from being unemployed to being successful businesswomen (Ntseane, 1999). In this segment of the interview

the researcher is exploring how these women learned about business. Note the codes in the box on the right. These are initial responses to the question of how these women learned to be businesswomen.

Assigning codes to pieces of data is the way you begin to construct categories. After working through the entire transcript in this manner, you go back over your marginal notes and comments (codes) and try to group those comments and notes that seem to go together. This is akin to sorting items in the grocery store example. Using the codes at the right in Exhibit 8.1,

EXHIBIT 8.1. LEARNING REQUIRED AND HOW IT WAS BEING OBTAINED.

1	Researcher: Now let's talk about training. How did you learn what you do in your	
2	business?	
3		
4	Participant: You see, I did not get far with schooling. So I did not learn anything about	
5	businesses in primary school. I just used my experience to start this business. In this	
6	culture we believe that experience of others can be copied. I think I stole the business	experience
7	management system that I use in this business from the first shop assistance job that I	copy others
8	did. They taught me on the job how to treat customers, specifically that I had to be	
9	friendly, smile at customers, and treat them with respect. I knew these things before but	
10	I did not know then that they were important for the business. Also they showed me	
11	how to keep track of what I have sold and things like that. Secondly, I learnt	
12	a lot from my sister about how businesswomen in similar businesses like mine in	sister
13	Gaborone operate theirs. This learning experience and my common sense were very	common sense
14	helpful at the initial stages of this business. Once I was in business, well, you kind of	
15	learn from doing things. For example you face problems and what works in what you	by doing
16	keep in your head for the next crisis. As the business expanded I learnt a lot from other	
17	women. I talk with them about this business, especially those who own similar	other women
18	businesses like the ones I travel with to South Africa for our business shopping, those	
19	who businesses are next to mine, employees, customers and family. You just have to	
20	talk about your business and the sky is the limit with learning from other people.	
21		
22	Researcher: Very interesting. Do other businesswomen learn from you too?	
23		
	(Cont	inued)

Exhibit 8.1. (Continued)

- 24 Participant: Of course (laughs in disbelief). In this business I would not be where I
- 25 am without them. You see they made mistakes, suffered, and they do not want those who come
- 26 after them to go through that painful experience. I have been beaten by South African
- 27 robbers, humiliated by men who have power in this country over women and I have
- 28 sworn that I would not like to see any woman go through that experience. This is what
- 29 keeps me in business, that is to be there for other people either as a role model or a
- 30 security guard (more laughs). I make an effort to approach new businesswomen to
- 31 offer help and to let them know that my door is open for them to ask me for anything
- 32 that will make a difference in their lives and business.

Source: Ntseane (n.d.). Used with permission.

for example, you might combine "copy others," "sister," and "other women" into a category "Learning from Others." This process of grouping your open codes is sometimes called *axial coding* (Corbin & Strauss, 2007) or *analytical coding*. Analytical coding goes beyond descriptive coding; it is "coding that comes from interpretation and reflection on meaning" (Richards, 2005, p. 94). Keep a running list of these groupings attached to the transcript or on a separate paper or memo. At the beginning of an inquiry, this list is likely to be fairly long because you do not yet know what will surface across the rest of the data. You also will not yet know which groupings might be subsumed under others.

Moving to your next set of data (transcript, field notes, or document), you scan it in exactly the same way as just outlined. You do this, keeping in mind the list of groupings that you extracted from the first transcript and checking to see whether they are also present in this second set. You also make a separate list of comments, terms, and notes from this set and then compare this list with the one derived from the first transcript. These two lists should then be merged into one master list of concepts derived from both sets of data. This master list constitutes a primitive outline or classification system reflecting the recurring regularities or patterns in your study. These patterns and regularities become

Category

FIGURE 8.1. DERIVING CATEGORIES FROM DATA.

the categories or themes into which subsequent items are sorted. *Categories* are conceptual elements that "cover" or span many individual examples (or bits or units of the data you previously identified) of the category. This is illustrated in Figure 8.1. The shaded background boxes represent incidents of the category from which the category was derived. The position of the category vis-à-vis the data is represented by the lighter ellipse in the figure.

The challenge is to construct categories or themes that capture some recurring pattern that cuts across your data. It should be clear that categories are abstractions derived from the data, not the data themselves. To paraphrase Glaser and Strauss (1967), these categories have a life of their own apart from the data from which they came.

Sorting Categories and Data

At the beginning of your analysis you will most likely generate dozens of tentative categories. As you go along assigning codes

or themes or category names to your data, you should be compiling these in a separate memo retaining those that seem to hold across more than one interview or set of field notes. And as you go along you might rename a category to more precisely reflect what is in the data. Some original categories will probably become subcategories. For example, in the above interview data from successful businesswomen, learning from a family member eventually became a subcategory under the category "learning from others." Family members" and "other businesswomen" were the two subcategories. Once you are satisfied with a preliminary set of categories derived from the data, the categories can be fleshed out and made more robust by searching through the data for more and better units of relevant information. As you do this, your initial set of categories may undergo some revision. This process of refining and revising actually continues through the writing up of your findings.

Once you have derived a tentative scheme of categories or themes or findings, you will need to sort all of the evidence for your scheme into the categories. Marshall and Rossman (2006) visualize these categories as "buckets or baskets into which segments of text are placed" (p. 159). This is done by creating file folders each labeled with a category name. Each unit of data coded according to this theme is then cut and put into the file folder. This of course can be done by hand and often is in smallscale studies, or by using a word processing computer program. Each unit of data placed in a category should include original identifying codes such as respondent's name, line numbers of the excerpt, and so on. This will enable you to return to your original transcript, field notes, or document should you want to review the context of the quote.

Numerous computer programs have been developed to store, sort, and retrieve qualitative data. Some researchers have also devised systems using powerful word processing packages or database programs. Interview transcripts, observation notes, and so on are entered verbatim into the computer program. The researcher works on the particular set of data (i.e., an interview transcript, field notes, written document) to analyze the data, making notes in the margins and developing themes or categories as illustrated above. Files are set up for the categories and their corresponding data are entered. The researcher can then retrieve and print, by category, any set of data desired. Multiple levels of coding are possible for the same unit of information. (For more discussion of computers in qualitative research, see the section in this chapter on Computers and Qualitative Data Analysis.)

The construction of categories is highly inductive. You begin with detailed bits or segments of data, cluster data units together that seem to go together, then "name" the cluster. This is a category or theme or finding. As you move through data collection and if you have been analyzing as you go, you will be able to "check out" these tentative categories with subsequent interviews, observations, or documents. At this point there is a subtle shift to a slightly deductive mode of thought—you have a category and you want to see whether it exists in subsequent data. By the time you reach saturation—the point at which you realize no new information, insights, or understandings are forthcoming—you will most likely be thinking in a more deductive rather than inductive mode; that is, you are now largely "testing" your tentative category scheme against the data. This movement from inductive to deductive is pictured in Figure 8.2. At the beginning of your study your analysis strategy is totally inductive; you are looking at bits and pieces of data and from them deriving tentative categories. As you collect and analyze more data, you begin to check whether categories derived from earlier data "hold up" as you analyze subsequent data. As you move further along in the collection and analysis, some categories will remain solid and others will not hold up. As you get toward the end of your study, you are very much operating from a deductive stance in that you are looking for more evidence in support of your final set of categories. By the time you reach a sense of saturation, that is, when nothing new is coming forth, you will be in a deductive mode.

Naming the Categories

Devising categories is largely an intuitive process, but it is also systematic and informed by the study's purpose, the investigator's orientation and knowledge, and the meanings made explicit by Testing and Confirming

Discovery **Totally Inductive** Beginning Discovery and Both Inductive and Midway Deductive Verifying

Primarily

Deductive

End

Figure 8.2. The Logic of Data Analysis.

the participants themselves. It might be recalled from Chapter Four that every study has some theoretical framework; that is, every study is situated in some body of literature that gives you the tools to even come up with a purpose statement and research questions. Since the categories or themes or findings are responsive (answers) to these research questions, the name of these categories will be congruent with the orientation of the study.

The names of your categories can come from at least three sources (or a mix of these sources): yourself, the researcher, the participants, or sources outside the study such as the literature. The most common situation is when the investigator comes up with terms, concepts, and categories that reflect what he or she sees in the data. In the second approach, the data can be organized into a scheme suggested by the participants themselves. For example, Bogdan and Biklen (2007) found that parents were classified by professional staff in a hospital intensive

care unit for infants as "good parents," "not-so-good parents," or "troublemakers" (p. 175).

In addition to the participants' own categories, classification schemes can be borrowed from sources outside the study at hand. Applying someone else's scheme requires that the categories be compatible with the purpose and theoretical framework of the study. The database is scanned to determine the fit of a priori categories, and then the data are sorted into the borrowed categories.

There is some danger in using borrowed classification schemes, however. As Glaser and Strauss (1967) point out, "Merely selecting data for a category that has been established by another theory tends to hinder the generation of new categories, because the major effort is not generation, but data selection. Also, emergent categories usually prove to be the most relevant and the best fitted to the data. Working with borrowed categories is more difficult since they are harder to find, fewer in number, and not as rich; since in the long run they may not be relevant, and are not exactly designed for the purpose, they must be respecified" (p. 37).

As can be seen in Exhibit 8.2, the categories constructed during data analysis should meet several criteria:

- Categories should be responsive to the purpose of the research. In effect, categories are the answers to your research question(s). One of Rowden's (1995) findings (or categories) regarding the role of human resource development (HRD) in successful small companies was that HRD activities serve to preserve the market niche of these companies. This category, "preserve the market niche," was one "answer" to the study's question of how human resource development functions in the success of small businesses.
- Categories should be exhaustive, that is, you should be able to place all data that you decided were important or relevant to the study in a category or subcategory.
- Categories should be mutually exclusive. A particular unit of data should fit into only one category. If exactly the same unit of data can be placed into more than one category, more conceptual work needs to be done to refine your categories. That is

EXHIBIT 8.2. CATEGORIES/THEMES/FINDINGS.

Must be *responsive* to (i.e., answer) the research question(s) and . . .

- 1. Be as *sensitive* to the data as possible
- 2. Be *exhaustive* (enough categories to encompass all relevant data)
- 3. Be *mutually exclusive* (a relevant unit of data can be placed in only one category)
- 4. Be *conceptually congruent* (all categories are at the same conceptual level)

not to say, however, that part of a sentence could not go into one category or subcategory, and the rest of the sentence into another.

- Categories should *be sensitizing*. The naming of the category should be as sensitive as possible to what is in the data. An outsider should be able to read the categories and gain some sense of their nature. The more exacting in capturing the meaning of the phenomenon, the better. For example, the category "time" does not reveal as much as the category "time management." In another example, "defiant behavior" is not as sensitizing as "defiance of adult authority figures."
- Categories should *be conceptually congruent*. This means that the same level of abstraction should characterize all categories at the same level. In the grocery store example described earlier, the items should not be sorted according to produce, canned goods, and fruit. While produce and canned goods are at the same conceptual level, fruit is a type of produce and should form a subcategory of produce. In Ntseane's (2004) study of women in Botswana who become successful businesswomen, for example, three "categories" of learning were uncovered: (1) informal pre-business skill training, (2) formal technical training, and (3) business-embedded learning. Each of these categories has subcategories. For example, pre-business skill training was acquired from (a) family members, (b) observation on the job, and (c) common sense.

Conceptual congruence is probably the most difficult criterion to apply. Investigators are usually so immersed in their data and their analysis that it is hard for them to see whether or not a set of categories make sense together. One of the best strategies for checking all the criteria against your category scheme is to display your set of categories in the form of a chart or table. This can be as simple as a list of one-word categories. In a study of the structure of simple reminiscence (Merriam, 1989), for example, the categories or findings were displayed in a list consisting of four terms—selection, immersion, withdrawal, and closure. Data displays can also be quite complex (Miles & Huberman, 1994). The point is that by laying out the basic structure of your findings in front of you, you can see whether categories are at the same level of abstraction and also how well all of the parts fit together. Finally, by writing out the purpose statement at the top of your display, you can immediately see whether the categories are *answers* to the research question(s).

How Many Categories

The number of categories a researcher constructs depends on the data and the focus of the research. In any case, the number should be manageable. In my experience, the fewer the categories, the greater the level of abstraction, and the greater ease with which you can communicate your findings to others. Cresswell (2007, p. 152) concurs saying that in his research he prefers to work with twenty-five to thirty categories early in data analysis, then strives "to reduce and combine them into the five or six themes that I will use in the end to write my narrative." A large number of categories is likely to reflect an analysis too lodged in concrete description. Guba and Lincoln (1981) suggest four guidelines for developing categories that are both comprehensive and illuminating. First, the number of people who mention something or the frequency with which something arises in the data indicates an important dimension. Second, the audience may determine what is important—that is, some categories will appear to various audiences as more or less credible. Third, some categories will stand out because of their uniqueness and should be retained. And fourth, certain categories may reveal "areas of inquiry not otherwise recognized" or "provide a unique leverage on an otherwise common problem" (p. 95).

Several guidelines can help a researcher determine whether a set of categories is complete. First, "there should be a minimum of unassignable data items, as well as relative freedom from ambiguity of classification" (Guba and Lincoln, 1981, p. 96). Moreover, the set of categories should seem plausible given the data from which they emerge, causing independent investigators to agree that the categories make sense in light of the data. This strategy helps ensure reliability and is discussed further in Chapter Nine.

Becoming More Theoretical

Several levels of data analysis are possible in a qualitative study. At the most basic level, data are organized chronologically or sometimes topically and presented in a narrative that is largely, if not wholly, descriptive. Moving from concrete description of observable data to a somewhat more abstract level involves using concepts to describe phenomena. Rather than just describing a classroom interaction, for example, a researcher might cite it as an instance of "learning" or "confrontation" or "peer support," depending on the research problem. This is the process of systematically classifying data into some sort of scheme consisting of categories, or themes, as discussed previously. The categories describe the data, but to some extent they also interpret the data. A third level of analysis involves making inferences, developing models, or generating theory. It is a process, Miles and Huberman (1994) write, of moving up "from the empirical trenches to a more conceptual overview of the landscape. We're no longer just dealing with observables, but also with unobservables, and are connecting the two with successive layers of inferential glue" (p. 261).

Thinking about data—theorizing—is a step toward developing a theory that explains some aspect of practice and allows a researcher to draw inferences about future activity. Theorizing is defined as "the cognitive process of discovering or manipulating abstract categories and the relationships among those categories" (LeCompte, Preissle, & Tesch, 1993, p. 239). It is fraught with ambiguity. "The riskiness of going beyond the data

into a never-never land of inference" is a difficult task for most qualitative researchers because they are too close to the data, unable to articulate how the study is significant, and unable to shift into a speculative mode of thinking (p. 269). Theorizing about data can also be hindered by thinking that is linear rather than contextual. Patton (2002) notes the temptation to "fall back on the linear assumptions of quantitative analysis," which involves specifying isolated "variables that are mechanically linked together out of context" (p. 480). Such noncontextual statements "may be more distorting than illuminating. The ongoing challenge, paradox, and dilemma of qualitative analysis engage us in constantly moving back and forth between the phenomenon of the program and our abstractions of that phenomenon, between the descriptions of what has occurred and our interpretations of those descriptions, between the complexity of reality and our simplifications of those complexities, between the circularities and interdependencies of human activity and our need for linear, ordered statements of causeeffect" (pp. 480–481).

Nevertheless, data often seem to beg for continued analysis past the formation of categories. A key here is when the researcher knows that the category scheme does not tell the whole story—that there is more to be understood about the phenomenon. This often leads to trying to *link* the conceptual elements—the categories—together in some meaningful way. One of the best ways to try this out is to visualize how the categories work together. A model is just that—a visual presentation of how abstract concepts (categories) are related to one another. Even a simple diagram or model using the categories and subcategories of the data analysis can effectively capture the interaction or relatedness of the findings. Following are two examples of how the categories and properties (the findings) of a study can be linked together in a meaningful way. The first example is from a study of why working adult male students chose to enter a nursing education program and then withdraw before graduation. Blankenship (1991) interviewed male nursing students who had withdrawn as well as those who had completed their degree in order to identify factors that differentiated graduates from nongraduates. Exhibit 8.3 presents her findings or categories.

Exhibit 8.3. Factors Influencing Entry and Completion/ Noncompletion.

ENTRY FACTORS

- A. Upward Mobility
- B. Family Support

COMPLETION FACTORS

- A. Goal Orientation
 - 1. Clarity
 - 2. Proximity
- B. Image
 - 1. Nursing
 - 2. Self as nurse
- C. Salience of Student Role

Source: Blankenship (1991).

Figure 8.3. Model to Explain Entry and Persistence in Nursing Education

Source: Blankenship (1991).

Two factors, upward mobility and family support, characterized the motivation for both groups to enter the nursing program. Three factors—goal orientation, image, and salience of student role—explained why some men completed the nursing program and others did not. Graduates had a much more realistic understanding of what would be gained by acquiring an associate's degree (goal clarity) and how long it would take to complete the degree (goal proximity). Graduates had more realistic images of nursing as a profession as well as themselves as a nurse. Also, for completers the nursing student role was nonnegotiable in the face of family or work crises; for nongraduates, the student role was the first commitment to be sacrificed in times of crises. Blankenship felt that these factors as presented didn't completely convey her understanding of the phenomenon. In Figure 8.3 she takes the categories presented in Exhibit 8.3 and "maps" out the process. As can be seen in Figure 8.3, all students entered the nursing program with the belief that becoming a nurse would enable them to be more socially and economically upwardly mobile; they also had family support for this undertaking. Once in the program, their commitment was filtered through the factors she found that differentiated between those who graduated and those who withdrew—goal orientation, image of nursing, and salience of the student role. As Blankenship states, "once in the program, goal orientation, image and salience of student role interact in such a way as to lead to either graduation or to withdrawal from the program" (p. 88).

A second example of how your findings may lend themselves to more theorizing can be found in Johnson-Bailey and Cervero's (1996) study of Black reentry women. In their study, silence, negotiation, and resistance were the strategies the Black women in their study used to survive or succeed in formal education. However, these strategies were used both inside and outside the classroom, and they intersected with systems of race, gender, class, and color. Figure 8.4 shows a model displaying these interrelationships.

Johnson-Bailey and Cervero (1996) explain it as follows:

The issues of race, gender, class, and color are depicted in the background surrounding the circle to indicate powerful forces

Figure 8.4. Linking Categories and Concepts in a Model of Reentry Black Women's Experience

Source: Johnson-Bailey and Cervero (1996, p. 153). Reprinted with permission.

which are ever-present in society. The center circle overlaps the smaller circles which represent the different segments of society: school, workplace, community, and family. The obstacles they encountered in school were no different than those experienced in the other three areas. To cope with old dilemmas, the women relied on familiar strategies (silence, negotiation, and resistance) they had used throughout their lives, to respond to the direct impact of racism, sexism, classism, and colorism in these four social sites (p. 154).

Thus thinking about your categories and subcategories and speculating as to how they may be interrelated might lead you to develop a model of these interrelationships or even a theory. When categories and their properties are reduced and refined and then linked together, the analysis is moving toward the development of a model or theory to explain the data's meaning. This

level of analysis transcends the formation of categories, for a theory seeks to explain a large number of phenomena and tell how they are related. It might be recalled that the constant comparative method of data analysis was developed by Glaser and Strauss (1967) to build grounded theory. This goes beyond category construction and is covered later in the chapter in the section entitled Grounded Theory.

In summary, data analysis is a process of making sense out of data. It can be limited to determining how best to arrange the material into a narrative account of the findings. More commonly, researchers extend analysis to developing categories, themes, or other taxonomic classes that interpret the meaning of the data. The categories become the findings of the study. In a nice summary of the process, Dey (1993) compares qualitative data analysis to climbing a mountain to see the view.

First of all, we must insist that our mountain rises above the plain world of common sense to afford a more "scientific" perspective. . . . We can allow our mountain to be of any size and shape; the small hill of a short undergraduate project, or the precipitous peak of a large-scale research project. . . . For the most part much the same tasks are required of both. The mountain is climbed bit by bit, and while we are climbing, we focus on one step at a time. But the view we obtain is more than the sum of the sequence of steps we take along the way. Every so often, we can turn and look to the horizon, and in doing so we see the surrounding country from a fresh vantage point. . . . This climb, with its circuitous paths, its tangents and apparent reversals, and its fresh vistas, reflects the creative and non-sequential character of the analytic process. Progress may be slow and laborious, but it can be rewarded with some breathtaking revelations. (pp. 53–54)

Computers and Qualitative Data Analysis

The computer has a great capacity for organizing massive amounts of data, facilitating analysis, and assisting communication among members of a research team. The use of computers has evolved into something of a subfield labeled CAQDAS, which stands for

Computer Assisted Qualitative Data Analysis Software. Bogdan and Biklen (2007) point out that "assisted" is the operative word here, because "the computer program only helps as an organizing or categorizing tool, and does not do the analysis for the researcher" (p. 187). With this caveat in mind, the researcher can choose among several software programs specifically designed to deal with qualitative data, or one can use a basic word processing software such as MS Word and adapt it to use with qualitative data. Ruona (2005) feels that basic word processing programs are quite adequate for most qualitative data analysis and describes in detail how to adapt a word processing program to manage and analyze qualitative data. This section provides a general overview of how computer programs are being used in qualitative research, their advantages and disadvantages, and resources readers can pursue for more information on these programs.

Whether a researcher is adapting a standard commercial program to qualitative research or using a program developed specifically for that purpose, data management is likely to be the major use. Reid (1992) divides data management into three phases: data preparation, data identification, and data manipulation. Data preparation involves typing notes, transcribing interviews, and otherwise entering the data from which the researcher will be working. In addition, it might include minor editing or formatting. Its purpose is merely to create a clean record from which to work. Often, a standard word processor is the software of choice for this phase, even if the data are later to be used in conjunction with another program. Data identification is intended "to divide text data into analytically meaningful and easily locatable segments" (Reid, 1992, p. 126). During data manipulation, these segments may be searched for, sorted, retrieved, and rearranged.

Data management is no small aspect of analysis. First, it is difficult to cleanly separate "data management" from "data analysis" in qualitative research. For example, code-and-retrieve is a commonly used approach (both with and without computer assistance). *Coding* involves labeling passages of text according to content, and *retrieving* is providing a means to collect similarly labeled passages. As Richards and Richards (1998) point out, "the generation of categories, even the simplest descriptors . . . is a contribution to theory" (p. 215). Furthermore,

Decisions are being made about what is a category of significance to the study... and whether these categories should be altered, redefined, or deleted during analysis. Second, decisions about what text segments are relevant to a category are never merely clerical decisions; they always involve some theoretical consideration. Third, the viewing of segments from many documents on one topic or selected topics always offers a new way of seeing data. (p. 215)

Simply making coding and retrieval less tedious provides new avenues for analysis. Automating tedious aspects of qualitative analysis no doubt results in creatively observing the possible links and connections among the different aspects of the data. However, it is the researcher, not the computer program, who assigns codes (or names categories) and it is the researcher who determines which units of data go with the codes. This is why we say analysis is "assisted" by these computer programs.

Earlier computer programs enabled researchers to assign codes to pieces of data and then retrieve all the data assigned under a particular code. The same segment of data could be coded at multiple levels, which is what happens when you "sort" codes into more abstract categories, or break down categories into subcategories. In recent years, software programs have become more sophisticated in their capacity to enable linkages between and among codes. "These linkages can also be used to display the logical relations between codes and the structure of an emerging theory" (Kelle, 2004, p. 482). Although most programs are limited to a "hierarchical tree structure," some, like ATLAS/ti, "support the construction of complex networks . . . and structures in the developing category scheme" (p. 483). More sophisticated search and retrieval patterns are also allowing users to retrieve data that co-occur in the text. These co-occurring pieces of data or codes could "be used as a heuristic device" if not a tentative hypothesis-building activity (Kelle, 2004, p. 485, emphasis in original).

Clearly, there are a number of advantages to using CAQDAS. First, these programs offer an organized filing system for your data and your analysis. Data is sorted into categories, filed, and easily retrieved. "This saves time and effort which might otherwise be expended on boring clerical work, perhaps involving mounds of photocopied paper, color coded, sorted into piles on the

floor, cut up, pasted and so on. In turn, this gives the data analyst more time to think about the meaning of the data" (Seale, 2008, p. 235). Second, these programs encourage a close examination of the data, enhancing what Seale calls the "rigor" of the study (p. 236). Third, "the concept mapping feature of computer programs enables the researcher to visualize the relationship among codes and themes by drawing a visual model" (Cresswell, 2007, p. 165). Finally, all researchers point out the value of CAQDAS for large data sets and for team research projects.

The advantages of using CAQDAS need to be considered in light of some of the limitations. Cost may be one limitation, although there are two free qualitative data analysis software programs available from the Centers for Disease Control (www.cdc.gov). Second, do you really need a computer program to manage your data? Small-scale qualitative studies probably do not need the capacity of these programs. Further, the time it would take you to learn to operate the program could be spent analyzing your data. I advise my students that only if they are particularly adept at learning computer programs might they want to give it a try. An option is to adapt whatever word processing program you currently use to this purpose. Another consideration is how much you like to directly handle your data. As Cresswell (2007, p. 165) points out, "A computer program may, to some individuals, put a machine between the researcher and the actual data. This causes an uncomfortable distance between the researcher and his or her data." Finally, it will take time to decide which program is best suited to your type of study and the type of data you have. For example, does the program handle visual data? Further, Seale (2008) feels that "CAQDAS packages are of little help in examining small data extracts, of the sort often examined by conversation analysts and some discourse analysis" (p. 242).

Selecting the right CAQDAS program can take some time because there are "more than twenty different software packages" available (Kelle, 2004, p. 473). A good beginning would be to access reviews of these programs. Fortunately, reviews of programs are becoming readily available, and these reviews usually address the methodological roots of a program as well as detailing its functional strengths and weaknesses. For example, Weitzman and Miles (1995) review twenty-four programs according to their functions,

ease of use, and so on. Cresswell and Maietta (2002) assessed several programs by using eight criteria such as type of data accepted, memo-writing functions, and analysis features. Since each of these programs is designed by someone who has experience doing qualitative research, each program reflects his or her particular analysis preferences and strategies. It is important for you to find the program that feels comfortable to you, which is why I highly recommend you try several. In addition to consulting resources such as these, one might also contact the software developers for updated information and demos (if available) and interview colleagues about their reactions to these products. Most of the more popular programs have Web sites where you can download a demonstration. There are also Web sites that review and discuss different CAQDAS programs. Table 8.1 is a sample list of some of these Internet sites. The first two sites contain general information about the programs; the next five sites are program-specific.

Data Analysis and Types of Qualitative Research

The data analysis process presented in this chapter is a basic inductive and comparative analysis strategy suitable for analyzing data in most interpretive qualitative studies. There are approaches to analyzing data such as conversation or discourse analysis or postmodern analysis that are beyond the scope of this book to review. In keeping with the types of interpretive qualitative research presented in Chapters Two and Three, this section on data analysis briefly addresses particular analysis strategies found in a phenomenological study, grounded theory, ethnography, narrative analysis, and case study research. However, for all of these types of qualitative research, the basic strategy is still inductive and comparative. Finally, I present two additional data analysis strategies—content analysis and analytic induction—that can be used across most types of qualitative research.

Phenomenological Analysis

Lodged as it is in the philosophy of phenomenology (see Chapter Two), this type of analysis attends to ferreting out the essence

Table 8.1. Computer Assisted Qualitative Data Analysis Software (CAQDAS).

	Programs	Web Address	Features
General information	Qualitative Data Analysis	http://www.eval .org/	Provides an overview and purchasing information on several qualitative software packages
	Computer Assisted Qualitative Data Analysis Software (CAQDAS)	http://caqdas.soc .surrey.ac.uk/	Practical information; discussions of different CAQDAS packages. Contains free and downloadable demonstration software and links to other qualitative sites
Popular commercial	ATLAS/ti	http://www.atlasti .com/	With free demos
CAQDAS programs	Ethnograph	http://www .qualisresearch .com/	With free demos
	HyperRE- SEARCH	http://www .researchware.com	Free demos with some limitations; works with text, photographs, audio, and video sources. Windows or Macintosh platforms
	NVivo and XSIGHT	http://www .qsrinternational .com/products.aspx	With free demo with NVivo7 and XSIGHT
Free programs from Centers for Disease	AnSWR	www.cdc.gov/hiv/ software/answr .htm	Analysis software for Word-based records
Control(www .cdc.gov)	CDC EZ-Text	www.cdc.gov/hiv/ software/ez-text .htm	Freeware

or basic structure of a phenomenon. Several specific techniques such as epoche, bracketing, phenomenological reduction, horizontalization imaginative variation, and so on—are used to analyze experience. Epoche, for example, is the process "the researcher engages in to remove, or at least become aware of prejudices, viewpoints or assumptions regarding the phenomenon under investigation. This suspension of judgment is critical in phenomenological investigation and requires the setting aside of the researcher's personal viewpoint in order to see the experience for itself" (Katz, 1987, p. 37). Imaginative variation has to do with trying to see the object of study—the phenomenon—from several different angles or perspectives. As Moustakas (1994) explains, "the task of Imaginative Variation is to seek possible meanings through the utilization of imagination . . . approaching the phenomenon from divergent perspectives, different positions, roles, or functions. The aim is to arrive at structural descriptions of an experience, the underlying and precipitating factors that account for what is being experienced. How did the experience of the phenomenon come to be what it is?"(pp. 97–98). A version of phenomenological analysis is called heuristic inquiry (Moustakas, 1990). Heuristic inquiry is even more personalized than phenomenological inquiry in that the researcher includes an analysis of his or her own experience as part of the data. Moustakas (1994) presents a step-by-step method for analyzing data in a phenomenological or heuristic study.

GROUNDED THEORY

The constant comparative method of data analysis was developed by Glaser and Strauss (1967) as the means of evolving grounded theory. A grounded theory consists of categories, properties, and hypotheses that are the conceptual links between and among the categories and properties. Because the basic strategy of the constant comparative method is compatible with the inductive, concept-building orientation of all qualitative research, the constant comparative method of data analysis has been adopted by many researchers who are not seeking to build substantive theory.

The basic strategy of the method is to do just what its name implies—constantly compare. The researcher begins with a particular incident from an interview, field notes, or document and compares it with another incident in the same set of data or in another set. These comparisons lead to tentative categories that are then compared to each other and to other instances. Comparisons are constantly made within and between levels of conceptualization until a theory can be formulated. The type of theory is called *substantive theory*—theory that applies to a specific aspect of practice. Since the theory is grounded in the data and emerges from them, the methodology is called grounded theory.

A grounded theory begins with categories. In addition to categories, a theory consists of three other elements—properties, a core category, and hypotheses. Properties are also concepts but ones that describe a category; properties are not examples of a category but dimensions of it. The category "career malaise," for example, could be defined by the properties of "boredom," "inertia," and "trapped." The core category is like the hub of a wheel; it is the central defining aspect of the phenomenon to which all other categories and hypotheses are related or interconnect. Hypotheses are the suggested links between categories and properties. In Reybold's (1996) study of the epistemological development of Malaysian women, she hypothesized that family support of education for girls and women, diverse learning experiences, and extended international opportunities are factors that foster epistemological development. Such hypotheses emerge simultaneously with the collection and analysis of data. The researcher tries to support tentative hypotheses while remaining open to the emergence of new hypotheses. "Generating hypotheses requires evidence enough only to establish a suggestion—not an excessive piling up of evidence to establish a proof" (Glaser & Strauss, 1967, pp. 39–40).

To enable the development of a grounded theory, Corbin and Strauss (2007) suggest three phases of coding—open, axial, and selective. Open coding is what one does at the beginning of data analysis as described earlier in this chapter; it is tagging any unit of data that might be relevant to the study. Axial coding is the process of relating categories and properties to each other, refining the category scheme. In selective coding, a core category, propositions, or hypotheses are developed.

ETHNOGRAPHIC ANALYSIS

An ethnographic study focuses on the culture and social regularities of everyday life. Rich, thick description is a defining characteristic of ethnographic studies. Wolcott (1994) in a book devoted to ethnographic data analysis presents analysis as description, analysis, and interpretation, terms he admits, "are often combined (e.g., descriptive analysis, interpretive data) or used interchangeably" (p. 11, emphasis in original). He does differentiate them as follows: description is just that—description—of "What is going on here?" (p. 12); analysis involves "the identification of essential features and the systematic description of interrelationships among them" (p. 12); and interpretation speaks to meanings, in other words, What "does it all mean?" (p. 12).

Anthropologists sometimes make use of preexisting category schemes to organize and analyze their data. The Outline of Cultural Materials developed by Murdock (Murdock, 1983) lists nearly eighty descriptive categories, each with up to nine subcategories by which readers can code data. This is a particularly useful scheme for comparing different cultures. Lofland and Lofland (1995) also suggest categories and subcategories for organizing aspects of society. Their four broad categories deal with (1) the economy, (2) demographics such as social class, sex, ethnicity, and race, (3) "basic situations of human life" (p. 104), including family, education, and health care, and (4) the environment, both "natural" and "built" (p. 104).

Although educational ethnographies may make use of these category schemes, more often a classification scheme is derived from the data themselves. The scheme can employ terms commonly found in the culture (an emic perspective) or terms constructed by the ethnographer (an etic perspective). If the topics or variables within the scheme are seen to be interrelated, a typology may be created. Typologizing is defined by Lofland, Snow, Anderson, and Lofland (2006) as "the process of charting the possibilities that result from the conjunction of two or more variables" (p. 148). Tesch (1990) elaborates on how relationships in the data can be displayed: "These relationships are often depicted in diagrams, such as grids or other structured boxes, outline- or tree-shaped taxonomies, . . . flow charts, decision tables, overlapping circles, starburst charts (with one term in the center and the related terms around the periphery), causal chains or networks, or anything else the researcher can invent" (p. 82). In an ethnographic study, these classification systems or cognitive maps are used to order data regarding sociocultural patterns. Comparing elements within a classification system can lead to tentative hypotheses and explanations.

NARRATIVE ANALYSIS

At the heart of narrative analysis is "the ways humans experience the world" (Connelly & Clandinin, 1990, p. 2). As a research technique, the study of experience is through stories. Emphasis is on the stories people tell and on how these stories are communicated—on the language used to tell the stories. As Johnson-Bailey and Cervero (1996) note in their narrative analysis of reentry black women, as these women told their stories, "every utterance, even repetitions and noises" (p. 145), was regarded as part of the data to be analyzed.

First-person accounts of experience form the narrative "text" of this research approach. Whether the account is in the form of autobiography, life history, interview, journal, letters, or other materials that we collect "as we compose our lives" (Clandinin and Connelly, 1998, p. 165), the text is analyzed using the techniques of a particular discipline or perspective. Sociological and sociolinguistic models of narrative analysis emphasize the structure of the narrative and its relationship to the social context. "The processes of understanding, recalling and summarizing stories" (Cortazzi, 1993, p. 100)—in short, memory—characterizes the psychological approach. Anthropologists would be interested in how story narratives vary across cultures, as well as in "the cultural patterning of customs, beliefs, values, performance and social contexts of narration" (Cortazzi, 1993, p. 100). Literary models emphasize grammar, syntax, narration, and plot structure. In addition, ideological perspectives such as those embodied in feminist theory, critical theory, and postmodernism can be used to interpret life history narratives. Riessman's (2007) recent book on narrative methods focuses on four analytic methods for

analyzing stories—thematic, structural, dialogic performance, and visual. As Coffey and Atkinson (1996) observe, "there are no formulae or recipes for the 'best' way to analyze the stories we elicit and collect. Indeed, one of the strengths of thinking about our data as narrative is that this opens up the possibilities for a variety of analytic strategies" (p. 80).

CASE STUDIES

Although the basic strategy for analyzing data outlined earlier in this chapter applies to all types of qualitative research, some features of case studies affect data analysis. First, a case study is an intensive, holistic description and analysis of a single, bounded unit. Conveying an understanding of the case is the paramount consideration in analyzing the data. Data have usually been derived from interviews, field observations, and documents. In addition to a tremendous amount of data, this range of data sources may present disparate, incompatible, even apparently contradictory information. The case study researcher can be seriously challenged in trying to make sense out of the data. Attention to data management is particularly important under these circumstances.

To begin the more intensive phase of data analysis in a case study, all the information about the case should be brought together—interview logs or transcripts, field notes, reports, records, the investigator's own documents, physical traces, and reflective memos. All this material needs to be organized in some fashion so that data are easily retrievable. Yin (2008) calls this organized material the case study database, which he differentiates from the case study report. In a similar fashion, Patton (2002) differentiates the case record from the final case study. "The case record pulls together and organizes the voluminous case data into a comprehensive, primary resource package. The case record includes all the major information that will be used in doing the case analysis and case study. Information is edited, redundancies are sorted out, parts are fitted together, and the case record is organized for ready access either chronologically and/or topically. The case record must be complete but manageable" (p. 449). The case study database (or record) then, is the data of the study organized so the researcher can locate specific data during intensive analysis.

The various procedures for deriving meaning from qualitative data described in this chapter apply to the single case study. Although the final write-up or case report may have a greater proportion of description than other forms of qualitative research in order to convey a holistic understanding of the case, the level of interpretation may also extend to the presentation of categories, themes, models, or theory.

Multiple or comparative case studies involve collecting and analyzing data from several cases. Instead of studying one good high school, for example, Lightfoot (1983) studied six. Her findings are presented first as six individual case studies (or "portraits" as she calls them); she then offers a cross-case analysis leading to generalizations about what constitutes a good high school.

In a multiple case study, there are two stages of analysis—the within-case analysis and the cross-case analysis. For the within-case analysis, each case is first treated as a comprehensive case in and of itself. Data are gathered so the researcher can learn as much about the contextual variables as possible that might have a bearing on the case. Once the analysis of each case is completed, cross-case analysis begins. A qualitative, inductive, multicase study seeks to build abstractions across cases. Although the particular details of specific cases may vary, the researcher attempts to build a general explanation that fits the individual cases (Yin, 2008).

As with the single case study, one of the challenges in a multicase study is the management of the data; the researcher probably has considerably more raw information and must find ways to handle it without becoming overwhelmed. Yin (2008) even warns that novice investigators are likely to find analysis "the most difficult stage of doing case studies" and highly recommends beginning "with a simple and straightforward case study" (p. 162). Ultimately, cross-case analysis differs little from analysis of data in a single qualitative case study. The level of analysis can result in a unified description across cases; it can lead to categories, themes, or typologies that conceptualize the data from all the cases; or it can result in building substantive theory offering an integrated framework covering multiple cases. Thus, data analysis in case studies must account for some of the identifying features of this particular type of qualitative research, including the focus on understanding and the typically broad range of data available for analysis. In a multiple case study, a within-case analysis is followed by a cross-case analysis.

CONTENT ANALYSIS AND ANALYTIC INDUCTION

Two less common data analysis techniques in qualitative research are content analysis and analytic induction. To some extent, both of these techniques are used implicitly in any inductive analysis of qualitative data. In one sense, all qualitative data analysis is content analysis in that it is the content of interviews, field notes, and documents that is analyzed. Although this content can be analyzed qualitatively for themes and recurring patterns of meaning, content analysis historically has been very quantitative in nature. The units of measurement in this form of content analysis center on communication, especially the frequency and variety of messages, the number of times a certain phrase or speech pattern is used. In its adoption for use in qualitative studies, the communication of meaning is the focus. Analysis is inductive: "Although categories and 'variables' initially guide the study, others are allowed and expected to emerge throughout the study" (Altheide, 1987, p. 68). Essentially, qualitative content analysis looks for insights in which "situations, settings, styles, images, meanings and nuances are key topics" (Altheide, 1987, p. 68). The process involves the simultaneous coding of raw data and the construction of categories that capture relevant characteristics of the document's content. An example of content analysis is Chen, Kim, Moon, and Merriam's (2008) study of how older adult learners are portrayed in major adult education journals from 1980 to 2006. From an analysis of ninety-three articles in five adult education journals, the authors found that (1) older adults are portrayed as a homogeneous group in terms of age, gender, race, class, ethnicity, and able-bodiedness; (2) older learners are viewed as capable and motivated with few cognitive or physical limitations; and (3) programmatic responses are driven by the life context of older adulthood.

Analytic induction has its roots in sociology (Robinson, 1951; Denzin, 1978; Vidich & Lyman, 2000). The process begins deductively by formulating a hypothesis about the phenomenon of interest. If an instance of the phenomenon fits the hypothesis, it stands; if a case does not fit the hypothesis, the hypothesis is revised.

Such a case is sometimes referred to as a "negative" or "discrepant" case. Through continual refinement of hypotheses, one eventually evolves that explains all known cases of the phenomenon. The object is to achieve a perfect fit between the hypothesis and the data. In its purest form, analytic induction is a rigorous process of successively testing each new incident or case against the most recently formulated hypothesis or explanation of the phenomenon under study. The basic steps in the process are as follows (from Robinson, 1951):

- You begin your study with a tentative hypothesis or explanation of the phenomenon under study.
- You purposefully select an instance of the phenomenon to see if the hypothesis fits the case.
- If it does not fit the hypothesis, you reformulate the hypothesis; if it fits the hypothesis, you select additional cases to test against the hypothesis.
- You purposefully seek cases that apparently do not fit the explanation as formulated (negative or discrepant cases); "the discovery of one negative case disproves the explanation and requires a reformulation" (Borg & Gall, 1989, p. 405).
- The process continues until the reformulation covers all cases studied or no negative cases can be found.

Although analytic induction in its most rigorous form is not often employed in qualitative research, the idea of testing tentative explanations (or hypotheses) in ongoing data collection is used. As Patton (2002, p. 493) observes, "Over time, those using analytic induction have eliminated the emphasis on discovering universal causal generalizations and have instead emphasized it as a strategy for engaging in qualitative inquiry and comparative case analysis that includes examining preconceived hypotheses, that is, without the pretense of the mental blank slate advocated in purer forms of phenomenological inquiry and grounded theory."

SUMMARY

This chapter on data analysis in qualitative research has covered a lot of ground in an attempt to give you, the reader, an overview of this most important and for many, most challenging part of the qualitative research process. Data analysis is not easy, but it can be made manageable if you are able to analyze along with data collection. To wait until all data are collected is to lose the opportunity to gather more reliable and valid data; to wait until the end is also to court disaster, as many a qualitative researcher has been overwhelmed and rendered impotent by the sheer amount of data in a qualitative study.

In preparation for a period of more intensive data analysis once most of your data has been collected, you must set up some system for organizing your data, a system that will make it easy to retrieve any segment of your data as needed. Once your data set is inventoried, organized, and coded for easy retrieval and manipulation, you can begin intensive analysis. Drawing from the constant comparative method of data analysis, I have presented a step-by-step process of basic data analysis that is inductive and comparative and will result in findings. These "findings" are commonly called categories or themes; they are in effect, answers to your research question(s); it is these questions that guide your analysis and coding of the raw data. The step-by-step process includes naming the categories, determining the number of categories, and figuring out systems for placing data into categories. Using categories as the basic conceptual element. I have discussed how analysis can be extended to theory building.

Most have at least heard of computer software programs for qualitative data analysis. Although there are a number of factors to be considered in whether or not to use one of these programs, they are certainly an option that enables quick retrieval of data, and they are especially good for large data sets or teams of researchers. A short section on these programs discusses the advantages and limitations of CAQDAS and lists resources for further information.

In the last section of the chapter I presented particular data analysis strategies in phenomenology, ethnography, grounded theory, narrative analysis, and case study research. Although the overall approach in these types of qualitative research is still inductive and comparative, each has strategies peculiar to the genre. Finally, I briefly reviewed content analysis and analytic induction.

CHAPTER NINE

Dealing with Validity, Reliability, and Ethics

All research is concerned with producing valid and reliable knowledge in an ethical manner. Being able to trust research results is especially important to professionals in applied fields because practitioners intervene in people's lives. No classroom teacher, for example, will want to experiment with a new way of teaching reading, nor will a counselor want to implement a new technique to engage with a bereaved family without some confidence in its probable success. But how can you know when research results are trustworthy? They are trustworthy to the extent that there has been some rigor in carrying out the study. The standards for rigor in qualitative research necessarily differ from those of quantitative research. However, since most people new to qualitative research have been introduced to research from a quantitative perspective, I have chosen to discuss trustworthiness and rigor in qualitative research with reference to the traditional terminology of validity and reliability. I explore the issues of validity and reliability and offer practical suggestions for dealing with these concerns in qualitative research.

Ensuring validity and reliability in qualitative research involves conducting the investigation in an ethical manner. Although well-established guidelines for the ethical conduct of research date back to the late 1940s, only within the last few decades has attention been given to the ethical concerns unique to qualitative research. I conclude the chapter by considering the ethical questions that are likely to arise in qualitative research.

VALIDITY AND RELIABILITY

To have any effect on either the practice or the theory of a field, research studies must be rigorously conducted; they need to present insights and conclusions that ring true to readers, practitioners, and other researchers. The applied nature of most social science inquiry thus makes it imperative that researchers and others have confidence in the conduct of the investigation and in the results of any particular study. Lincoln and Guba (2000, p. 178) underscore this point by asking whether a study's findings are "sufficiently authentic . . . that I may trust myself in acting on their implications? More to the point, would I feel sufficiently secure about these findings to construct social policy or legislation based on them?"

Regardless of the type of research, validity and reliability are concerns that can be approached through careful attention to a study's conceptualization and the way in which the data are collected, analyzed, and interpreted, and the way in which the findings are presented. Firestone (1987) explores how the quantitative and qualitative paradigms employ different rhetoric to persuade consumers of their trustworthiness. "The quantitative study must convince the reader that procedures have been followed faithfully because very little concrete description of what anyone does is provided. The qualitative study provides the reader with a depiction in enough detail to show that the author's conclusion 'makes sense'" (p. 19). Further, "the quantitative study portrays a world of variables and static states. By contrast the qualitative study describes people acting in events" (p. 19).

Research designs are based on different assumptions about what is being investigated, and seek to answer different questions. If, as in the case of qualitative research, understanding is the primary rationale for the investigation, the criteria for trusting the study are going to be different than if discovery of a law or testing a hypothesis is the study's objective. What makes experimental studies scientific or rigorous or trustworthy is the researcher's careful design of the study, applying standards well developed and accepted by the scientific community. All graduate students are well acquainted with Campbell and Stanley's (1963) classic discussion of "threats" to validity and reliability in experimental and

survey research such as survivor bias, testing effects, and selective sampling. Qualitative research also has strategies for establishing the authenticity and trustworthiness of a study, strategies based on worldviews and questions congruent with the philosophical assumptions underlying this perspective (see Chapter One).

Many writers on the topic argue that qualitative research, which is based on different assumptions about reality and a different worldview, should consider validity and reliability from a perspective congruent with the philosophical assumptions underlying the paradigm. This may even result in naming the concepts themselves differently, as Lincoln and Guba (1985) did. Credibility, transferability, dependability and confirmability, substitutes for internal validity, external validity, reliability, and objectivity have become widely adopted in qualitative research. More recent writing from postmodern, poststructural, constructivist, and critical perspectives (Cho & Trent, 2006; Richardson & St. Pierre, 2005) calls for the careful thinking through of totally different conceptualizations of validity and reliability. Denzin and Lincoln (2000), for example, consider the postmodern turn in qualitative research as problematic for evaluating qualitative research. "This is the legitimation crisis. It involves a serious rethinking of such terms as validity, generalizability, and reliability, terms already retheorized in" other types of qualitative research (p. 17, emphasis in original).

Furthermore, with the wide variety of types of qualitative research (see Chapter Two), there are bound to be differences in criteria for validity and reliability. Cresswell (2007), for example, applies somewhat different criteria for evaluating how "good" a narrative study is compared to phenomenological research, grounded theory research, ethnographic research, or case study research. In a narrative study he would apply a criterion of "tells a persuasive story told in a literary way" (p. 215) versus one criterion of a good ethnography being "a detailed description of the cultural group" (p. 218). Wolcott (1994) takes yet another direction, arguing "the absurdity of validity" (p. 364). Instead of validity, what he seeks "is something else, a quality that points more to identifying critical elements and wringing plausible interpretations from them, something one can pursue without becoming obsessed with finding the right or ultimate answer, the correct

version, the Truth" (pp. 366–367). For Wolcott that "something else" is understanding.

Most educators conducting qualitative investigations do not want to wait for the research community to develop a consensus as to the appropriate criteria for assessing validity and reliability, if indeed that is even possible. While the theoretical debate goes on, there are immediate needs to be met in the field. As Stake (2005) notes, knowledge gained in an investigation "faces hazardous passage from writing to reading. The writer seeks ways of safeguarding the trip" (p. 455). Further, qualitative researchers need to respond to the concerns of outsiders, many of whom may be unfamiliar with or blatantly challenging of the credibility of qualitative research. Exhibit 9.1, for example, is a list of questions asked of my students during defenses of qualitative research proposals; each question asks something about the validity or reliability of qualitative research.

Exhibit 9.1. Challenging the Trustworthiness of Qualitative Research.

- 1. What can you possibly tell from an n of 1 (3, 15, 29, etc.)?
- 2. What is it worth just to get the researcher's interpretation of the participant's interpretation of what is going on?
- 3. How can you generalize from a small, nonrandom sample?
- 4. If the researcher is the primary instrument for data collection and analysis, how can we be sure the researcher is a valid and reliable instrument?
- 5. How will you know when to stop collecting data?
- 6. Isn't the researcher biased and just finding out what he or she expects to find?
- 7. Without hypotheses, how will you know what you're looking for?
- 8. Doesn't the researcher's presence result in a change in participants' normal behavior, thus contaminating the data?
- 9. Don't people often lie to field researchers?
- 10. If somebody else did this study, would they get the same results?

Fortunately, several strategies can be used to enhance the validity and reliability of qualitative studies. The following sections address the specific concerns in qualitative research with respect to internal validity, reliability, and external validity, or what Lincoln and Guba (1985) call credibility, consistency/dependability, and transferability and suggest appropriate strategies for dealing with each of these issues.

Internal Validity of Credibility

Internal validity deals with the question of how research findings match reality. How congruent are the findings with reality? Do the findings capture what is really there? Are investigators observing or measuring what they think they are measuring? Internal validity in all research thus hinges on the meaning of reality. Becker (1993) humorously points out that "reality is what we choose not to question at the moment," and "the leading cause of stress amongst those in touch with it" (p. 220). On a more serious note, Ratcliffe (1983) offers an interesting perspective on assessing validity in every kind of research. It should be remembered, he suggests, that (1) "data do not speak for themselves; there is always an interpreter, or a translator" (p. 149); (2) that "one cannot observe or measure a phenomenon/event without changing it, even in physics where reality is no longer considered to be single-faceted"; and (3) that numbers, equations, and words "are all abstract, symbolic representations of reality, but not reality itself" (p. 150). Validity, then, must be assessed in terms of something other than reality itself (which can never be grasped). That "something other than reality itself" is Lincoln and Guba's (1985) notion of credibility; that is, are the findings credible given the data presented?

One of the assumptions underlying qualitative research is that reality is holistic, multidimensional, and ever-changing; it is not a single, fixed, objective phenomenon waiting to be discovered, observed, and measured as in quantitative research. Assessing the isomorphism between data collected and the "reality" from which they were derived is thus an inappropriate determinant of validity. In writing about his scientific journey to the Sea of Cortez more than fifty years ago, Steinbeck (1941) eloquently contrasted the two views of reality:

The Mexican sierra has 'XVII–15–1X' spines in the dorsal fin. These can easily be counted. But if the sierra strikes hard on the line so that our hands are burned, if the fish sounds and nearly escapes and finally comes in over the rail, his colors pulsing and his tail beating the air, a whole new relational externality has come into being—an entity which is more than the sum of the fish plus the fisherman. The only way to count the spines of the sierra unaffected by this second relational reality is to sit in a laboratory, open an evil smelling jar, remove a stiff colorless fish from formalin solution, count the spines, and write the truth 'D. XVII–15–1X.' There you have recorded a reality which cannot be assailed—probably the least important reality concerning either the fish or yourself. The man with his pickled fish has set down one truth and has recorded in his experience many lies. The fish is not that color, that texture, that dead, nor does he smell that way. (p. 2)

Maxwell (2005) concurs that one can never really capture reality. "Validity," then, "is a goal rather than a product: it is never something that can be proven or taken for granted. Validity is also relative: It has to be assessed in relationship to the purposes and circumstances of the research, rather than being a context-independent property of methods or conclusions" (p. 105).

Then what *is* being studied in qualitative research, and how does a researcher assess the validity of those observations? What is being investigated are people's constructions of reality—how they understand the world. And just as there will be multiple accounts of eyewitnesses to a crime, so too, there will be multiple constructions of how people have experienced a particular phenomenon, how they have made meaning of their lives, or how they have come to understand certain processes.

Because human beings are the primary instrument of data collection and analysis in qualitative research, interpretations of reality are accessed directly through their observations and interviews. We are thus "closer" to reality than if a data collection instrument had been interjected between us and the participants. Most agree that when rigor is viewed in this manner, internal validity is a definite strength of qualitative research. In this type

of research it is important to understand the perspectives of those involved in the phenomenon of interest, to uncover the complexity of human behavior in a contextual framework, and to present a holistic interpretation of what is happening.

LeCompte and Preissle (1993) list four factors that lend support to the claim of high internal validity of ethnographic research:

First, the ethnographer's common practice of living among participants and collecting data for long periods provides opportunities for continual data analysis and comparison to refine constructs; it ensures a match between researcher categories and participant realities. Second, informant interviews, a major ethnographic data source, are phrased in the empirical categories of participants; they are less abstract than many instruments used in other research designs. Third, participant observation, the ethnographer's second key source of data—is conducted in natural settings reflecting the life experiences of participants more accurately than do more contrived or laboratory settings. Finally, ethnographic analysis incorporates researcher reflection, introspection, and self-monitoring that Erickson (1973) calls disciplined subjectivity, and these expose all phases of the research to continual questioning and reevaluation. (p. 342)

Though qualitative researchers can never capture an objective "truth" or "reality," there are a number of strategies that you as a qualitative researcher can use to increase the "credibility" of your findings, or as Wolcott (2005, p.160) writes, increase "the correspondence between research and the real world." Probably the most well known strategy to shore up the internal validity of a study is what is known as *triangulation*. Usually associated with navigation or land surveying wherein two or three measurement points enable convergence on a site, the best known discussion of triangulation is Denzin's (1978), in which he proposes four types of triangulation: the use of multiple methods, multiple sources of data, multiple investigators, or multiple theories to confirm emerging findings. The use of multiple theories such as approaching "data with several hypotheses in mind, to see how each fares in relation to the data" (Seale, 1999, p. 54) is less common in qualitative research than in the other three forms.

With regard to the use of multiple *methods* of data collection, for example, what someone tells you in an interview can be checked against what you observe on site or what you read about in documents relevant to the phenomenon of interest. You have thus employed triangulation by using three methods of data collection—interviews, observations, and documents.

Triangulation using multiple sources of *data* means comparing and cross-checking data collected through observations at different times or in different places, or interview data collected from people with different perspectives or from follow-up interviews with the same people. *Investigator* triangulation occurs when there are multiple investigators collecting and analyzing data. Patton (2002, p. 560) suggests a related strategy, that of "*triangulating analysts*—that is, having two or more persons independently analyze the same qualitative data and compare their findings" (emphasis in original). This notion of multiple researchers has also been discussed in other contexts as collaborative or team research. In participatory research, where the goal of the research is political empowerment, the participants along with the researcher collectively define the problem to be addressed, conduct the study, and engage in collective action to bring about change.

It might be noted that as with other strategies for ensuring for trustworthiness in qualitative research, triangulation is being revisited in the literature from a postmodern perspective. Richardson (2000; Richardson & St. Pierre, 2005) points out that triangulation assumes a "'fixed point' or 'object' that can be triangulated." But in postmodern research, "we do not triangulate; we crystallize. We recognize that there are far more than three sides from which to approach the world" (Richardson, 2000, p. 934). Crystals exhibit "an infinite variety of shapes, substances, transmutations, multidimensionalities, and angles of approach. Crystals are prisms that reflect externalities and refract within themselves, creating different colors, patterns, and arrays casting off in different directions. What we see depends on our angle of response—not triangulation but rather crystallization" (Richardson, in Richardson & St. Pierre, 2005, p. 963). However, from an interpretive-constructivist perspective, which is the basis of this book, triangulation remains a principal strategy to ensure for validity and reliability.

A second common strategy for ensuring for internal validity or credibility is member checks. Also called respondent validation, the idea here is that you solicit feedback on your emerging findings from some of the people that you interviewed. "This is the single most important way of ruling out the possibility of misinterpreting the meaning of what participants say and do and the perspective they have on what is going on, as well as being an important way of identifying your own biases and misunderstanding of what you observed" (Maxwell, 2005, p. 111). The process involved in member checks is to take your preliminary analysis back to some of the participants and ask whether your interpretation "rings true." Although you may have used different words (it is your interpretation, after all, but derived directly from their experience), participants should be able to recognize their experience in your interpretation or suggest some fine-tuning to better capture their perspectives. Some writers suggest doing member checks throughout the course of the study. Exhibit 9.2 is a sample of the results from a member check. In this study, Crosby (2004) was interested in how learning experiences foster commitment to a career in teaching English as a foreign language. He asked several of his

EXHIBIT 9.2. MEMBER CHECK COMMENTS.

Name	Comments	Action Taken
Holly	"I think your statements are an accurate reflection of what I said and what my experience has been." The Category you term "disorientating dilemma" puzzles me. That as a category doesn't quite ring true for me. Perhaps it came across that way, although I should also say that I'm not sure what you mean with that term and how it fits into learning experiences. Do you mean my challenges in teaching have encouraged/discouraged my commitment to teaching EFL?	Write back and explain about meaning of "disorientating dilemma" No action needed to change research results

(Continued)

Exhibit 9.2. (Continued)

Name	Comments	Action Taken	
Kate	"It was kind of fun to see a bunch of my own thoughts already categorized into a graphic!"	Spelling corrected; phrases need not be adjusted	
	Change spelling of Bombera to Bambara.		
	Clarification of two phrases used as coding: Getting a Masters in TESOL, and looking for more teaching experiences		
Grace	"I would agree with your categorization of comments."	No action needed	
	"I'd definitely agree with your conclusions." Charts gave "me greater insight into my own thinking."		
Mary	"Everything is right on! I have reviewed attachments and agree with what is written. The themes are accurate."	No action needed	
	"I really like the table; it was exciting to see my progression through your eyes."		
Ann	"I'd say it's pretty accurate. I can't think of anything I would add, change, etc."	No action needed	
Shauna	"I do believe that the analysis rings true."	Note comment of commitment first to God then profession	
	"It was definitely an enlightening read It reminded me of certain convictions the Lord had placed on my heart to enter the field in the first place, and I feel encouraged as I look ahead towards my next step in the profession."		
	"My commitment is first to God and His will for my life more so that [sic] my profession."		
Bob	"Both documents look great."	No action needed	
Oliver	"When I left my interview with you I didn't feel like I expressed myself well, but after looking at your documents I think what you have is fine and rings true."	No action needed	

Source: Crosby (n.d). Used with permission.

participants to comment on his findings regarding their experiences teaching English in a cross-cultural setting.

Adequate engagement in data collection is a third strategy that makes sense when you are trying to get as close as possible to participants' understanding of a phenomenon. How long one needs to observe or how many people need to be interviewed are always difficult questions to answer, since the answers are always dependent on the particular study itself. The best rule of thumb is that the data and emerging findings must feel saturated; that is, you begin to see or hear the same things over and over again, and no new information surfaces as you collect more data.

Adequate time spent collecting data should also be coupled with purposefully looking for variation in the understanding of the phenomenon. Patton (2002) argues that credibility hinges partially on the integrity of the researcher, and one approach to dealing with this issue is for the researcher to "look for data that support alternative explanations. Failure to find strong supporting evidence for alternative ways of presenting the data or contrary explanations helps increase confidence in the original, principal explanation you generated" (p. 553, emphasis in original). Some writers even suggest that you should purposefully seek data that might disconfirm or challenge your expectations or emerging finding. This strategy has been labeled negative or discrepant case analysis.

Related to the integrity of the qualitative researcher is a fourth strategy sometimes labeled researcher's position, or more recently, reflexivity—"the process of reflecting critically on the self as researcher, the 'human as instrument'" (Lincoln & Guba, 2000, p. 183). Investigators need to explain their biases, dispositions, and assumptions regarding the research to be undertaken. Even in journal articles authors are being called upon to articulate and clarify their assumptions, experiences, worldview, and theoretical orientation to the study at hand. Such a clarification allows the reader to better understand how the individual researcher might have arrived at the particular interpretation of the data. As Maxwell (2005, p. 108) explains, the reason for making your perspective, biases, and assumptions clear to the reader is not to eliminate "variance between researchers in values and expectations they bring to the study, but with understanding how

a particular researcher's values and expectations influence the conduct and conclusions of the study" (emphasis in original).

Yet another strategy is called peer examination or peer review. Certainly there's a sense in which all graduate students have this process built into their thesis or dissertation committee, since each member of the committee reads and comments on the findings. A similar process takes place when an article is sent into a peerreviewed journal for publication; "peers" knowledgeable about the topic and the methodology review the manuscript and recommend publication (or not). But such an examination or review can also be conducted by a colleague either familiar with the research or one new to the topic. There are advantages to both, but either way, a thorough peer examination would involve asking a colleague to scan some of the raw data and assess whether the findings are plausible based on the data.

Reliability or Consistency

Reliability refers to the extent to which research findings can be replicated. In other words, if the study is repeated, will it yield the same results? Reliability is problematic in the social sciences simply because human behavior is never static. Even those in the hard sciences are asking similar questions about the constancy of phenomena. Reliability in a research design is based on the assumption that there is a single reality and that studying it repeatedly will yield the same results. This is a central concept of traditional experimental research, which focuses on discovering causal relationships among variables and uncovering laws to explain phenomena.

Qualitative research, however, is not conducted so that the laws of human behavior can be isolated. Rather, researchers seek to describe and explain the world as those in the world experience it. Since there are many interpretations of what is happening, there is no benchmark by which to take repeated measures and establish reliability in the traditional sense. Wolcott (2005) underscores the inappropriateness of considering reliability in studying human behavior: "In order to achieve reliability in that technical sense, a researcher has to manipulate conditions so that replicability can be assessed. Ordinarily, fieldworkers do not

try to make things happen at all, but whatever the circumstances, we most certainly cannot make them happen twice. And if something does happen more than once, we never for a minute insist that the repetition be exact" (p. 159).

Traditionally reliability is the extent to which research findings can be replicated. In other words, if the study were repeated would it yield the same results? Reliability is problematic in the social sciences simply because human behavior is never static, nor is what many experience necessarily more reliable than what one person experiences. All reports of personal experience are not necessarily unreliable, any more than all reports of events witnessed by a large number of people are reliable. Consider the magician who can fool the audience of hundreds but not the stagehand watching from the wings. Replication of a qualitative study will not yield the same results, but this does not discredit the results of any particular study; there can be numerous interpretations of the same data. The more important question for qualitative research is whether the results are consistent with the data collected. Lincoln and Guba (1985) were the first to conceptualize reliability in qualitative research as "dependability" or "consistency." That is, rather than demanding that outsiders get the same results, a researcher wishes outsiders to concur that, given the data collected, the results make sense—they are consistent and dependable. The question then is not whether findings will be found again but whether the results are consistent with the data collected.

The connection between reliability and internal validity from a traditional perspective rests for some on the assumption that a study is more valid if repeated observations in the same study or replications of the entire study produce the same results. This logic relies on repetition for the establishment of truth, but as everyone knows, measurements, observation, and people can be repeatedly wrong. A thermometer may repeatedly record boiling water at 85 degrees Fahrenheit; it is very reliable, since the measurement is consistent, but not at all valid. And in the social sciences, simply because a number of people have experienced the same phenomenon does not make the observations more reliable.

It is interesting, however, that the notion of reliability with regard to instrumentation can be applied to qualitative research

in a sense similar to its meaning in traditional research (Lincoln and Guba, 1985). Just as a quantitative researcher refines instruments and uses statistical techniques to ensure reliability, so too the human instrument can become more reliable through training and practice. Furthermore, the reliability of documents and personal accounts can be assessed through various techniques of analysis and triangulation.

Because what is being studied in the social world is assumed to be in flux, multifaceted, and highly contextual, because information gathered is a function of who gives it and how skilled the researcher is at getting it, and because the emergent design of a qualitative study precludes a priori controls, achieving reliability in the traditional sense is not only fanciful but impossible. Wolcott (2005) in fact wonders whether we need "address reliability at all" other than to say why it is an inappropriate measure for assessing the rigor of a qualitative study. His objection is that "similarity of responses is taken to be the same as accuracy of responses," and we know that is a problematic assumption (p. 159).

Thus, for the reasons discussed, replication of a qualitative study will not yield the same results. That fact, however, does not discredit the results of the original or subsequent studies. Several interpretations of the same data can be made, and all stand until directly contradicted by new evidence. So if the findings of a study are consistent with the data presented, the study can be considered dependable.

Strategies that a qualitative researcher can use to ensure for consistency and dependability or reliability are triangulation, peer examination, investigator's position, and the audit trail. The first three have been discussed already under Internal Validity or Credibility. The use of multiple methods of collecting data (methods triangulation), for example, can be seen as a strategy for obtaining consistent and dependable data, as well as data that are most congruent with reality as understood by the participants. The audit trail is a method suggested by Lincoln and Guba (1985). Just as an auditor authenticates the accounts of a business, independent readers can authenticate the findings of a study by following the trail of the researcher. While "we cannot expect others to replicate our account," Dey (1993, p. 251) writes, "the best we can do is explain how we arrived at our

results." Calling the audit trail a "log" as in what a ship might keep in detailing its journey, Richards (2005) writes that "good qualitative research gets much of its claim to validity from the researcher's ability to show convincingly how they got there, and how they built confidence that this was the best account possible. This is why qualitative research has a special need for project history, in the form of a diary or log of processes" (p. 143).

An audit trail in a qualitative study describes in detail how data were collected, how categories were derived, and how decisions were made throughout the inquiry. In order to construct this trail, the researcher must keep a research journal or record memos on the process of conducting the research as it is being undertaken. What exactly do you write in your journal or your memos? You write your reflections, your questions, and the decisions you make with regard to problems, issues, or ideas you encounter in collecting data. A running record of your interaction with the data as you engage in analysis and interpretation is also recommended. In a book-length or thesis-length report of the research, the audit trail is found in the methodology chapter (often with supporting appendices). Essentially it is a detailed account of how the study was conducted and how the data were analyzed. Due to space limitations, journal articles tend to have a very abbreviated audit trail or methodology section.

External Validity or Transferability

External validity is concerned with the extent to which the findings of one study can be applied to other situations. That is, how generalizable are the results of a research study? Guba and Lincoln (1981) point out that even to discuss the issue, the study must be internally valid, for "there is no point in asking whether meaningless information has any general applicability" (p. 115). Yet an investigator can go too far in controlling for factors that might influence outcomes, with the result that findings can be generalized only to other highly controlled, largely artificial situations.

The question of generalizability has plagued qualitative investigators for some time. Part of the difficulty lies in thinking of generalizability in the same way as do investigators using

experimental or correlational designs. In these situations, the ability to generalize to other settings or people is ensured through a priori conditions such as assumptions of equivalency between the sample and population from which it was drawn, control of sample size, random sampling, and so on. Of course even in these circumstances, generalizations are made within specified levels of confidence.

It has also been argued that applying generalizations from the aggregated data of enormous, random samples to individuals is hardly useful. A study might reveal, for example, that absenteeism is highly correlated with poor academic performance—that 80 percent of students with failing grades are found to be absent more than half the time. If student Alice has been absent more than half the time, does it also mean that she is failing? There is no way to know without looking at her record. Actually, an individual case study of Alice would allow for a much better prediction of her academic performance, for then the particulars that are important to her situation could be discovered. The best that research from large random samples can do vis-à-vis an individual is to "make teachers and other clinicians more informed gamblers" (Donmoyer, 1990, p. 181). In qualitative research, a single case or small, nonrandom, purposeful sample is selected precisely because the researcher wishes to understand the particular in depth, not to find out what is generally true of the many.

Although generalizability in the statistical sense (from a random sample to the population) cannot occur in qualitative research, that's not to say that nothing can be learned from a qualitative study. As Eisner (1991, p. 197) points out, "although the logic of random sampling is impeccable, it is also apparent that in our daily lives we do not randomly sample in order to generalize. Yet, we do, in fact, learn lessons 'from life,' from events that are about as far from random as they can be." As with internal validity and reliability, we need to think of generalizability in ways appropriate to the philosophical underpinnings of qualitative research. Lincoln and Guba (1985) suggest the notion of transferability, in which "the burden of proof lies less with the original investigator than with the person seeking to make an application elsewhere. The original inquirer cannot know the sites to which transferability might be sought, but the appliers can and

do." The investigator needs to provide "sufficient descriptive data" to make transferability possible (p. 298).

There are a number of understandings of generalizability that are more congruent with the worldview of qualitative research. Some argue that empirical generalizations are too lofty a goal for social science; instead we should think in terms of what Cronbach (1975) calls working hypotheses—hypotheses that reflect situation-specific conditions in a particular context. Working hypotheses that take account of local conditions can offer practitioners some guidance in making choices—the results of which can be monitored and evaluated in order to make better decisions in the future. Thus, "when we give proper weight to local conditions, any generalization is a working hypothesis, not a conclusion" (p. 125). Patton (2002, p. 584) also promotes the notion of extrapolating rather than making generalizations: "Extrapolations are modest speculations on the likely applicability of findings to other situations under similar, but not identical, conditions. Extrapolations are . . . problem oriented rather than statistical and probabilistic."

Modest extrapolations or working hypotheses are not the only way to think about generalizability in qualitative research. Erickson (1986) suggests the notion of "concrete universals" in which "the search is not for abstract universals arrived at by statistical generalizations from a sample to a population," he writes, "but for concrete universals arrived at by studying a specific case in great detail and then comparing it with other cases studied in equally great detail" (p. 130). Every study, every case, every situation is theoretically an example of something else. The general lies in the particular; that is, what we learn in a particular situation we can transfer or generalize to similar situations subsequently encountered. This is, in fact, how most people cope with everyday life. I get one speeding ticket from a trooper pulling out from behind a concrete buttress; subsequently, I slow down whenever I come upon concrete buttresses on any road. I have taken a particular incident and formed a concrete universal. Erickson makes this same point with regard to teaching.

When we see a particular instance of a teacher teaching, some aspects of what occurs are absolutely generic, that is, they apply

cross-culturally and across human history to all teaching situations. This would be true despite tremendous variation in those situations—teaching that occurs outside school, teaching in other societies, teaching in which the teacher is much younger than the learners, teaching in Urdu, in Finnish, or in a mathematical language, teaching narrowly construed cognitive skills, or broadly construed social attitudes and beliefs.

Each instance of a classroom is seen as its own unique system, which nonetheless displays universal properties of teaching. These properties are manifested in the concrete, however, not in the abstract. (p. 130)

The idea that the general resides in the particular, that we can extract a universal from a particular, is also what renders great literature and other art forms enduring. Although we may never live at the South Pole, we can understand loneliness by reading Byrd's account; and although we are not likely to be president, we can come up with concrete generalizations about power and corruption by listening to the Watergate tapes.

Probably the most common understanding of generalizability in qualitative research is to think in terms of the reader or user of the study. Reader or user generalizability involves leaving the extent to which a study's findings apply to other situations up to the people in those situations. The person who reads the study decides whether the findings can apply to his or her particular situation. This is a common practice in law and medicine, where the applicability of one case to another is determined by the practitioner. Nevertheless, the researcher has an obligation to provide enough detailed description of the study's context to enable readers to compare the "fit" with their situations.

Finally, Eisner (1991) argues that one of the stumbling blocks to our thinking about generalizability in the social sciences is the erroneous assumption that individual, nongeneralizable studies are limited in contributing to "the accumulation of knowledge" (p. 209). However, knowledge is not inert material that "accumulates." Rather, he asserts, in qualitative research, accumulation is not vertical, but horizontal: "It is an expansion of our kit of conceptual tools" (p. 211). Connections between qualitative studies and one's world "have to be built by readers, who must . . . make generalizations by analogy and extrapolation, not by a watertight

logic" (p. 211). "Human beings," Eisner writes, "have the spectacular capacity to go beyond the information given, to fill in gaps, to generate interpretations, to extrapolate, and to make inferences in order to construe meaning. Through this process knowledge is accumulated, perception refined, and meaning deepened" (p. 211).

To enhance the possibility of the results of a qualitative study "transferring" to another setting several strategies can be employed. The most commonly mentioned is the use of *rich*, thick description. Although thick description, "a phrase coined by the philosopher Gilbert Ryle (1949) and applied to ethnographic research by Geertz (1973)" originally meant an emic or insider's account (Maxwell, 2005, p. 116), it has come to be used to refer to a highly descriptive, detailed presentation of the setting and in particular, the findings of a study. Today, when rich, thick description is used as a strategy to enable transferability, it refers to a description of the setting and participants of the study, as well as a detailed description of the findings with adequate evidence presented in the form of quotes from participant interviews, field notes, and documents. As Lincoln and Guba (1985, p. 125) state, the best way to ensure the possibility of transferability is to create a "thick description of the sending context so that someone in a potential receiving context may assess the similarity between them and . . . the study."

Another strategy for enhancing transferability is to give careful attention to selecting the study sample. Maximum variation in the sample, whether it be the sites selected for a study or the participants interviewed, allows for the possibility of a greater range of application by readers or consumers of the research. Let's assume, for example, that you are a school principal interested in research on factors that promote community involvement in the school. The chances of your finding some helpful research are going to be increased if there's been a study which included a school in a community similar to yours. As another example, a study of the process and factors related to compliance with diabetes treatment will have more possibility of generalizing to more people if there was some variation in the characteristics of the participants (e.g., gender, age, education, length of time diagnosed).

Maximum variation is not the only sampling strategy one could use to enhance transferability. One could purposefully select a typical or modal sample. In typicality or modal category sampling, one describes how typical the program, event, or individual is compared with others in the same class, so that users can make comparisons with their own situations. In Wolcott's (2003) classic case study of an elementary school principal in the early 1970s, for example, he tells how he selected a principal who, "like the majority of elementary school principals" at the time of his study, would be male, responsible for one school, and "regard himself as a career principal" (p. 1).

Although maximum variation or typical sampling can be used to maximize transferability, there are certainly good reasons for studying a particular situation because of its uniqueness. And one would study the particular because there is something that can be learned from it, something that contributes, as Eisner (1991) noted above, to the horizontal accumulation of knowledge. As Wolcott (2005, p. 167) points out, "every case is, in certain aspects, like all other cases, like some other cases, and like no other case."

Table 9.1 is a summary of the strategies discussed in this chapter for enhancing the rigor, indeed the trustworthiness of a qualitative study. These strategies are by no means inclusive of all that could be used, but they are some of the most commonly employed to ensure for internal validity, reliability, and generalizability in interpretive qualitative research.

Ethics

To a large extent, the validity and reliability of a study depend upon the ethics of the investigator. Patton (2002, p. 552) in fact identifies the credibility of the researcher along with rigorous methods and "a fundamental appreciation" of qualitative inquiry as three essential components to ensure for the credibility of qualitative research. The credibility of the researcher, he says, "is dependent on training, experience, track record, status, and presentation of self" (p. 552). Credibility also involves "intellectual rigor, professional integrity, and methodological competence" (p. 570). These qualities are essential because as in all research,

Table 9.1. Strategies for Promoting Validity and Reliability.

Strategy	Description
1. Triangulation	Using multiple investigators, sources of data, or data collection methods to confirm emerging findings.
2. Member checks	Taking data and tentative interpretations back to the people from whom they were derived and asking if they are plausible.
3. Adequate engagement in data collection	Adequate time spent collecting data such that the data become "saturated"; this may involve seeking <i>discrepant</i> or <i>negative</i> cases.
4. Researcher's position or reflexivity	Critical self-reflection by the researcher regarding assumptions, worldview, biases, theoretical orientation, and relationship to the study that may affect the investigation.
5. Peer review/ examination	Discussions with colleagues regarding the process of study, the congruency of emerging findings with the raw data, and tentative interpretations.
6. Audit trail	A detailed account of the methods, procedures, and decision points in carrying out the study.
7. Rich, thick descriptions	Providing enough description to contextualize the study such that readers will be able to determine the extent to which their situations match the research context, and, hence, whether findings can be transferred.
8. Maximum variation	Purposefully seeking variation or diversity in sample selection to allow for a greater range of application of the findings by consumers of the research.

we have to trust that the study was carried out with integrity and that it involves the ethical stance of the researcher. Suppose, for example, that you are studying an alternative high school reputed to have an unusually high student retention and graduation rate. You interview teachers, administrators, and students and begin to identify the factors that might account for the school's success. In reviewing some of the school records, you find that attendance and graduation rates have been inflated. Your decision as to how to handle this discovery will have a direct impact on the trustworthiness of your entire study. Although some sense of the researchers' values can be inferred from the statement of their assumptions and biases or from the audit trail, readers of course are likely never to know what ethical dilemmas were confronted and how they were dealt with. It is ultimately up to the individual researcher to proceed in as ethically a manner as possible.

Although policies, guidelines, and codes of ethics have been developed by the federal government, institutions, and professional associations, actual ethical practice comes down to the individual researcher's own values and ethics. The protection of subjects from harm, the right to privacy, the notion of informed consent, and the issue of deception all need to be considered ahead of time, but once in the field issues have to be resolved as they arise. This situational nature of ethical dilemmas depends not upon a set of general pre-established guidelines but upon the investigator's own sensitivity and values.

In qualitative studies, ethical dilemmas are likely to emerge with regard to the collection of data and in the dissemination of findings. Overlaying both the collection of data and the dissemination of findings is the researcher-participant relationship. For example, this relationship and the research purpose determine how much the researcher reveals about the actual purpose of the study—how informed the consent can actually be—and how much privacy and protection from harm is afforded the participants. Ethical considerations regarding the researcher's relationship to participants are becoming a major source of discussion and debate in qualitative research, especially with the growing interest in critical, participatory, feminist, and postmodern research. When the research is highly collaborative, participatory, or political, ethical issues become prominent. Lincoln (1995) in particular aligns ethical considerations with the researcher's relationship with research participants and considers validity to be an ethical question. She suggests seven "standards" for validity, such as the extent to which the research allows all voices to be heard, the extent of reciprocity in the research relationship, and so on.

The standard data collection techniques of interviewing and of observation in qualitative research present their own ethical dilemmas. As Stake (2005) observes, "Qualitative researchers are guests in the private spaces of the world. Their manners should be good and their code of ethics strict" (p. 459). Interviewing—whether it is highly structured with predetermined questions or semistructured and open-ended—carries with it both risks and benefits to the informants. Respondents may feel their privacy has been invaded, they may be embarrassed by certain questions, and they may tell things they had never intended to reveal.

In-depth interviewing may have unanticipated long-term effects. What are the residual effects of an interview with a teacher who articulates, for the first time perhaps, anger and frustration with his position? Or the administrator who becomes aware of her own lack of career options through participation in a study of those options? Or the adult student who is asked to give reasons for failing to learn to read? Painful, debilitating memories may surface in an interview, even if the topic appears routine or benign.

However, an interview may improve the condition of respondents when, for example, they are asked to review their successes or are stimulated to act positively in their own behalf. Most people who agree to be interviewed enjoy sharing their knowledge, opinions, or experiences. Some gain valuable self-knowledge; for others the interview may be therapeutic—which brings up the issue of the researcher's stance. Patton (2002) points out that the interviewer's task "is first and foremost to gather data" (p. 405). The interviewer is neither a judge nor a therapist nor "a cold slab of granite—unresponsive to the human issues, including great suffering and pain, that may unfold during an interview" (p. 405). Patton and others recommend being able to make referrals to resources for assistance in dealing with problems that may surface during an interview.

Observation, a second means of collecting data in a qualitative study, has its own ethical pitfalls, depending on the researcher's involvement in the activity. Observations conducted without the awareness of those being observed raise ethical issues of privacy and informed consent. Webb and others (1981), in their book on nonreactive measures, suggest that there is a continuum of ethical

issues based on how "public" the observed behavior is. At one end, and least susceptible to ethical violations, is the public behavior of public figures. At midposition are public situations that "may be regarded as momentarily private," such as lovers in a park (p. 147). At the other end are situations involving "spying' on private behavior" in which distinct ethical issues can be raised (p. 148).

Participant observation raises questions for both the researcher and for those being studied. On the one hand, the act of observation itself may bring about changes in the activity, rendering it somewhat atypical. On the other, participants may become so accustomed to the researcher's presence that they may engage in activity they will later be embarrassed about, or reveal information they had not intended to disclose. Further, an observer may witness behavior that creates its own ethical dilemmas, especially behavior involving abuse or criminal activity. What if inappropriate physical contact between instructor and participant is witnessed while observing a volunteer CPR training session? Or a helpless teen is attacked by the group under study? Or a researcher witnesses utterly ineffective, perhaps potentially damaging counseling behavior? Knowing when and how to intervene is perhaps the most perplexing ethical dilemma facing qualitative investigators. Taylor and Bogdan (1984) conclude that although "the literature on research ethics generally supports a noninterventionist position in fieldwork," failure to act is itself "an ethical and political choice" (p. 71) that researchers must come to terms with.

Somewhat less problematic are the documents a researcher might use in a case study. At least public records are open to anyone's scrutiny, and data are often in aggregated (and hence anonymous) form. But what of documents related to a continuing professional education program, for example, that reveal a misappropriation of funds? Or documents showing that administrative duties are based on certain favors being extended? And personal records pose potential problems unless they are willingly surrendered for research purposes.

Analyzing data may present other ethical problems. Since the researcher is the primary instrument for data collection, data have been filtered through his or her particular theoretical position and biases. Deciding what is important—what should or should not be attended to when collecting and analyzing data—is almost always up to the investigator. Opportunities thus exist for excluding data contradictory to the investigator's views. Sometimes these biases are not readily apparent to the researcher. Nor are there practical guidelines for all the situations a researcher might face.

Disseminating findings can raise further ethical problems. If the research has been sponsored, the report is made to the sponsoring agency, and the investigator loses control over the data and its subsequent use. The question of anonymity is not particularly problematic in survey or experimental studies, when data are in aggregated form. At the other end of the continuum is a qualitative case study that, by definition, is an intensive investigation of a specific phenomenon of interest. The case may even have been selected because it was unique, unusual, or deviant in some way. At the local level, it is nearly impossible to protect the identity of either the case or the people involved. In addition, "The cloak of anonymity for characters may not work with insiders who can easily locate the individuals concerned or, what is even worse, claim that they can recognize them when they are, in fact, wrong" (Punch, 1994, p. 92).

This discussion on ethics in qualitative research has merely touched upon some of the issues that might arise when conducting this type of study. Readers interested in pursuing ethical considerations in more depth can turn to any number of sources. Patton (2002), for example, has a lengthy discussion and provides an "Ethical Issues Checklist" identifying the following ten items to be considered when engaging in qualitative research:

- 1. Explaining purpose of the inquiry and methods to be used
- 2. Promises and reciprocity
- 3. Risk assessment
- 4. Confidentiality
- 5. Informed consent
- 6. Data access and ownership
- 7. Interviewer mental health
- 8. Advice (who will be your counselor on ethical matters)

- 9. Data collection boundaries
- 10. Ethical versus legal conduct (pp. 408–409)

In summary, part of ensuring for the trustworthiness of a study—its credibility—is that the researcher himself or herself is trustworthy in carrying out the study in as ethical a manner as possible.

Summary

As in any research, validity, reliability, and ethics are major concerns. Every researcher wants to contribute knowledge to the field that is believable and trustworthy. Since a qualitative approach to research is based upon different assumptions and a different worldview than traditional research, most writers argue for employing different criteria in assessing qualitative research.

The question of internal validity—the extent to which research findings are credible—is addressed by using triangulation, checking interpretations with individuals interviewed or observed, staying on-site over a period of time, asking peers to comment on emerging findings, and clarifying researcher biases and assumptions. Reliability—the extent to which there is consistency in the findings—is enhanced by the investigator explaining the assumptions and theory underlying the study, by triangulating data, and by leaving an audit trail, that is, by describing in detail how the study was conducted and how the findings were derived from the data. Finally, the extent to which the findings of a qualitative study can be generalized or transferred to other situations-external validity-continues to be the object of much debate. Working hypotheses, concrete universals, and user or reader generalizability are discussed in this chapter as alternatives to the statistical notion of external validity. Rich, thick description facilitates transferability.

The trustworthiness of a qualitative study also depends on the credibility of the researcher. Although researchers can turn to guidelines and regulations for help in dealing with some of the ethical concerns likely to emerge in qualitative research, the burden of producing a study that has been conducted and disseminated in an ethical manner lies with the individual investigator.

No regulation can tell a researcher when the questioning of a respondent becomes coercive, when to intervene in abusive or illegal situations, or how to ensure that the study's findings will not be used to the detriment of those involved. The best a researcher can do is to be conscious of the ethical issues that pervade the research process and to examine his or her own philosophical orientation vis-à-vis these issues.

CHAPTER TEN

WRITING QUALITATIVE RESEARCH REPORTS

For most practitioners, doing research means designing a study that addresses some problem arising from practice, collecting and analyzing data relevant to the problem, and finally, interpreting the results. Often neglected, especially by graduate students who do much of the research in applied fields such as education, health care, social work, management, and so on, is the important step of reporting and disseminating results. The research is of little consequence if no one knows about it; other practitioners have no way to benefit from what the researcher learned in doing the study. For qualitative research in particular, being in the field collecting data is engaging and exciting; so is analyzing your data as you try to answer your questions. By contrast, sitting down and writing up your findings is not immediately rewarding, thus taking an incredible amount of discipline.

Several factors contribute to this stage of the research process being particularly daunting. First, because data collection and analysis is continuous and simultaneous in qualitative research, there is no clean cutoff—no time when everything else stops and writing begins. Second, a great amount of qualitative data needs to be sorted through, selected, and woven into a coherent narrative. Finally, there is no standard format for reporting such data (Wolcott, 2001). Over thirty years ago Lofland (1974) commented on the lack of consensus: "Qualitative field research seems distinct in the degree to which its practitioners lack a public, shared, and codified conception of how what they do is done, and how what

they report should be formulated" (p. 101). Lofland's observation is even more true today, where postmodernist critiques of traditional qualitative writing practices has resulted in the emergence of an incredible diversity in representation: "autoethnography, fiction, poetry, drama, readers' theater, writing stories, aphorisms, layered texts, conversations, epistles, polyvocal texts, comedy, satire, allegory, visual texts, hypertexts, museum displays, choreographed findings, and performance pieces, to name some" (Richardson, in Richardson & St. Pierre, 2005, p. 962).

Although more advanced researchers may want to experiment with creative and postmodern forms of representing their findings (see Denzin & Lincoln, 2005), in this chapter I focus on the traditional writing up of qualitative research congruent with the constructivist perspective of this book (see Chapter One). First, I offer suggestions as to how you can prepare for the writing of the report. In the second and major portion, I will examine the options available to researchers with regard to the content and dissemination of the final report. A final section addresses writing up case study reports. Although qualitative research reports can take an oral, pictorial, or even dramatic form, the focus of this chapter is on the more common written form.

PREPARING TO WRITE

There is nothing more frustrating than sitting down to a blank computer screen and not being able to write. Unfortunately, there is no formula to make this an easy task. You can read tips on how to write, talk to those who write a lot, read exemplary accounts-but, like learning to swim, there is no substitute for plunging in and doing it. This is not to say that it is a totally serendipitous or haphazard process. Writing up the results of your study can be greatly facilitated by attending to the following tasks prior to writing: determining the audience, selecting a focus, and outlining the report.

DETERMINING THE AUDIENCE

The first and one of the most important considerations in preparing to write your final report is deciding whom the report is for. Schatzman and Strauss (1973) call this process *audience conjuring*. "Since one can hardly write or say anything without there being some real or imagined audience to receive it, any description necessarily will vary according to the audience to which it is directed. Audiences 'tell' what substances to include, what to emphasize, and the level and complexity of abstractions needed to convey essential facts and ideas" (p. 118). Once it is clear who will be reading the report, you can ask what that audience would want to know about the study. The answer to that question can help structure the content of the report and determine the style of presentation.

The primary audience interested in your results might be the general public, policymakers, the funding source, practitioners, the research community in your field, or members of the site or project studied. Each audience would have a different interest in the research and would require a somewhat different approach. Take, for example, a qualitative study of how older residents in an assisted care facility learn to use computers for study and entertainment. The general public, reading about the study in a popular magazine, would respond to a human interest report that highlighted the experiences of some of the residents. Policymakers, though, are concerned with policy options. Policymakers involved in legislation for the aged or nursing home administration might want to know how the program has affected the management of staff and residents, whether funding should be channeled into the project, and so on. The funding source for the study—a computer company, for example—would have its own questions, such as how the residents fared with their computers or whether this population represents a market.

Practitioners would be most interested in whether the research setting sufficiently resembles their own situation to warrant adopting the same practice. "Practitioners may say they want tips," writes Erickson (1986), "but experienced practitioners understand that the usefulness and appropriateness of any prescriptions for practice must be judged in relation to the specific circumstances of practice in their own setting. Thus the interest in learning by positive and negative example from a case study presupposes that the case is in some ways comparable to one's own situation" (p. 153). With regard to the example, practitioners in recreation and

leisure studies, adult education, health education, and gerontology might be particularly interested in how learning to use computers enhanced the residents' quality of life. Thus the implicit comparison would be between the residents and setting of the study and the residents and setting of the practitioner.

Other researchers interested in the problem including a thesis or dissertation committee would need to know the theoretical framework and such technical aspects of the study as how the data were collected and analyzed and what was done to ensure reliability and validity. With this information they could judge the study's value and its contribution to knowledge.

Finally, the study's results might be presented to those who participated. The main concern of participants, Erickson (1986) points out, relates to "their personal and institutional reputations" (p. 154). If the findings are to be helpful to the participants, "the reports must be sensitive to the variety of personal and institutional interests that are at stake in the kinds of information that are presented about people's actions and thoughts" (p. 154).

Determining the audience should help a researcher define the relative emphasis of different components of the research report. It may be even more helpful to address the report to a particular person in the target group, such as your advisor, a particular administrator, a friend who represents a general audience, and so on. By "speaking" to a specific person or group, you are more likely to adopt an appropriate tone (scholarly, academic, popular, personal) and be consistent throughout the report. Yin (2008) suggests not only examining the selected audience closely but also reading reports that have been previously submitted to this audience. A prior report can be used as a template for organizing your report.

SELECTING A FOCUS

The next step is to select a focus for the report. The focus depends on the audience for whom it is being written, the original purpose of the study, and the level of abstraction obtained during analysis of the data (see Chapter Eight).

To illustrate how audience, purpose, and level of data analysis can be taken into consideration in determining the focus of a report, take the above example of teaching residents in an assisted care facility how to use computers. A report for a practitioneroriented journal or magazine could have as its focus the benefits of introducing computers into this environment; or the focus might be on tips for instructing older adults in computer usage. In either case, a full description of the setting would be important; the research study itself would be briefly summarized in jargon-free language; the benefits or tips would be highlighted.

If the write-up of this same study were for a dissertation committee or scholarly research journal, the focus would reflect the purpose of the study—cognitive strategies employed by residents in learning to use computers, for example. If the study had developed a substantive theory, that would be the focus of the writeup. The report or article would emphasize the methodology of the study and the analysis and interpretation of the findings.

Bogdan and Biklen (2007) suggest another type of focus the thesis. A thesis is a proposition put forth to be argued and defended that often arises out of the discrepancy between what some theory or previous research says should happen in a situation and what actually does happen. Because of its argumentative nature, the thesis is a good attention-getting device and particularly suited to popular accounts of research. In preparing a report of the previously mentioned research for a policy group or funding agency, for example, this more propositional focus might ask whether buying computers for residents in an assisted care facility is a waste of money.

The important thing is that some focus be chosen for the study. The focus "states a purpose and then fulfills the promise. Coming up with a focus means deciding what you want to tell your reader. You should be able to state it in a sentence or two" (Bogdan & Biklen, 2007, p. 199). Thus the focus depends on the audience being addressed and the message the researcher wants to convey. In writing up qualitative research Wolcott (2001) is even more specific. Focus, he explains, is being able to complete "the critical sentence, 'The purpose of this study is. . . .' If that is where you are stuck, writing is not your problem. Your problem is conceptual" (pp. 38–39).

OUTLINING THE REPORT

Before writing the report, all relevant data must be gone through, culled for extraneous material, and organized in some manner. Ideally you have been doing this all along. At the very minimum you should have devised some system for keeping track of the voluminous data typical of qualitative investigations, your analysis of that data, and your own reflections on the process (see Chapter Eight). With these resources at hand, and with your audience and focus determined, making an outline is the next step.

Some writers say they just sit down and write with no outline; perhaps they only have a vague notion of what they want to say. Except for these extraordinary and usually highly creative writers, most everyone else can be immeasurably aided in their writing by even a sketchy outline. The mere act of jotting down some of the major points you want to be sure to cover reveals whether you have anything to say or not. Trying to write something anything—is a good clue as to whether you have done enough background reading, analyzed your data enough, or thought about it enough. As Dey (1993) points out, "What you cannot explain to others, you do not understand yourself. Producing an account of our analysis is not just something we do for an audience. It is also something we do for ourselves" (p. 237).

An easy way to outline is to write down all the topics that might be covered in the report. Next, arrange the topics in some order that will be understood by the intended audience. All research reports need an introduction defining the problem that was studied and, depending on the audience, information about the methodology. The main body of the report contains the findings in the form of topics that have been listed and organized in some way. A conclusion summarizes the study and its findings and offers some commentary on the findings.

A strategy I have used in conjunction with an outline is to estimate the number of pages that will be devoted to each section. If you are writing up the research as a journal article, for example, you would first decide which journal is your target and find out the average number of pages for a manuscript (this information is usually printed on the inside page of each issue under the heading "Guidelines for Authors"). For a five thousand word or twenty-page manuscript, I might allot one page for the introduction, four pages for the first topic in my outline, and so on. Of course this gets adjusted as you actually write, but it does give you a sense of how much attention you want to devote to each section of the outline.

BEGINNING TO WRITE

From the outline, you can begin to write the first draft of the report. The outline breaks the writing task into manageable units, making the task less overwhelming. However, there is no substitute for actually writing—all the preparation in the world does not save you from having to put words on paper or characters on a screen. The act of writing itself causes something to happen, probably because most composition researchers agree that writing is a form of thinking (Becker, 2007; Wolcott, 2001). It is a "recursive social process that enables writers to develop and clarify ideas and improve their communication through successive stages of idea formulation, feedback, and revision" (Lofland, Snow, Anderson, & Lofland, 2006, p. 222). Lofland et al. (2006) go on to say that "the physical activity of writing itself can bring into sharp focus and crystallize what you are trying to say or even produce new insights that layer or elaborate what you have to say about something in ways that you didn't anticipate" (p. 229, emphasis in original). This is why Dey (1993) considers writing "another tool in our analytic tool-kit." It is partially "through the challenge of explaining ourselves to others [that] we can help to clarify and integrate the concepts and relationships we have identified in our analysis" (p. 237).

All writers occasionally experience writer's block, but if writing is a form of thinking, writer's block is probably more accurately a "thinking" block. Wolcott (2001) agrees. "Writing is not only a great way to discover what we are thinking, it is also a way to uncover lacunae in our thinking. Unfortunately, that means we must be prepared to catch ourselves red-handed when we seem not to be thinking at all. The fact should not escape us that when the writing is not going well, our still-nebulous thoughts are not yet ready to be expressed in words" (p. 22).

If writer's block occurs, several tactics may be tried. First, you might go back to your materials, read through them, and then think more about the story in those materials that you want to tell. Second, writing anything is better than not writing. The material may or may not be used later, but forcing yourself to write something may trigger more thinking and writing. Another strategy is to set deadlines for completing a certain number of pages, and meet these deadlines no matter what is written. Werner and Schoepfle (1987) suggest shifting to a different medium of communication—writing a letter about the research to a friend, for example, or giving a talk, formal or informal, on the topic. A tape recording of the lecture or conversation can later be used as a stimulus for writing.

There are other subtle barriers to writing. In writing something for others to read we open ourselves up to scrutiny and criticism. Although in reality it may be our ideas that are being critiqued, we see our ideas as extensions of ourselves. We are afraid we'll be "found out"—that we don't know much, are incompetent, that maybe we haven't cited key references, that there's some fatal flaw in our argument and so on. Becker (2007) captures some of this angst about writing in his discussion of two fears expressed by his students—one, that "they would not be able to organize their thoughts, that writing would be a big, confusing chaos" and two, that "what they wrote would be 'wrong' and that (unspecified) people would laugh at them" (p. 4). Another barrier that Becker discusses is the myth that there is only One Right Way to write something, that there is some "preordained structure" that if only it were revealed would make writing easy (p. 43).

For all these reasons, every writer should start out writing a draft. The first draft of the report is just that—a first draft. No matter how rough or disjointed some sections may be, it is infinitely easier to work from something than from nothing. The first draft can be given to colleagues, friends, or participants for comments. Incorporating their suggestions with your own editing will result in a more refined draft that will be getting closer to the final version. In any case, writing the initial draft is the most laborious and time-consuming phase. Successive revisions are much less tedious; gradually the report takes shape, and you can feel a sense of accomplishment as the research process comes to a close.

In summary, the writing up of a research study can be made easier by breaking the task into smaller steps. With a well-thought-out strategy for tackling the report, it becomes a manageable undertaking. One such strategy has been described here. First, assemble all the materials related to the study in an organized fashion. Second, determine the intended audience, since different audiences will be interested in different questions and components of the study. Third, select a focus that meets the interest of the intended audience and addresses the original purpose of the study. Fourth, outline the report once the central message has been determined. Finally, begin writing. The outline may be refined, adjusted, or revised entirely to coincide with the thoughts and ideas you have while writing. It is also wise to have others read the first draft before undertaking revisions that lead to the final form of the report.

CONTENTS OF A QUALITATIVE STUDY REPORT

In the first part of this chapter I presented a strategy for engaging in the writing process. This section addresses some of the questions qualitative investigators face regarding the content of the report. What are the common components of a report? Where should the methodology, references to other research, data displays, and other such elements be placed? How should description be integrated with analysis? How can some balance be maintained between the two? Also discussed are outlets for disseminating the final report.

There is no standard format for reporting qualitative research. Diversity in style of reporting has characterized qualitative research over the years and is even more experimental today. The contents of a qualitative study report depend on the audience's interest as well as the investigator's purpose in doing the research in the first place. Practitioners or the general public, for example, will not be much interested in methodological information, whereas colleagues and other researchers will find such information crucial for assessing the study's contribution to the field. The best that I can offer here is a presentation of the basic

components of most qualitative reports and the options available for handling different parts of the report.

Components of the Qualitative Study Report

The relative emphasis given each section, as well as the overall form of the report, can vary widely. Nevertheless, all reports discuss the nature of the problem investigated, the way the investigation was conducted, and the findings that resulted. In standard research reports, the problem that gave rise to the study is laid out early in the report. This section usually includes references to the literature, the theoretical framework of the study, a problem statement and the purpose of the study, and research questions that guided the study (see Chapter Four). At the very least, the reader must have some clue as to what this study is all about, even in the more postmodern, experimental write-ups. Tierney's (1993) ethnographic fiction of a university's nondiscrimination policy, for example, opens by quoting the policy. This is followed by descriptive portraits of six personalities involved in the policy change. In quoting the twenty-seven-word policy statement at the opening of his report, we at least know that the study takes place at a university and involves discrimination in some way.

Early in some reports, especially qualitative case studies, is a description of the context of the study, or where the inquiry took place. In forms of qualitative research where interviewing is the major or only source of data, a general description of the sample as a whole is given in the methodology section. Some interviewbased studies also include short portraits of each participant.

The methodology section includes, at the minimum, how the sample was selected, how data were collected and analyzed, and what measures were taken to ensure validity and reliability. Becoming quite common in reports of qualitative research is an additional section on the investigator—his or her training, experience, philosophical orientation, and biases. In a qualitative case study of his Russian immigrant grandfather, for example, Abramson (1992) includes a discussion of the biases inherent in translating his grandfather's Hebrew diaries, as well as his own personal biases, which included a tendency to "pathologize" the man. Of this tendency he writes:

Though I never knew him, I knew his offspring (my father) well. I did not like my father. He was frequently volatile, impulsive, and out-of-control. He also had a raging temper and was plagued with obsessional fears. . . . He seemed stuck in the role of 'master sergeant,' his rank in the army. . . . On the positive side, my father was very bright, was a gifted musician, and could occasionally be charming. . . . Since my father did not 'spring from the cosmos,' I have assumed—whether fair or not—that there was a causal relationship between his behavior and that of my grandfather. Thus, as a consequence, I am predisposed to malign Samuel Abramson. (pp. 12–13)

In addition to some attention to the problem of the study and information as to how it was carried out, every report offers the findings derived from the analysis of the data. Basically, findings are the outcome of the inquiry, what you, the investigator learned or came to understand about the phenomenon. For this section of the report there are few guidelines. Richardson (2000) reviews a range of creative possibilities for presentation of a study's findings:

Margery Wolf, in A Thrice-Told Tale (1992), takes the same event and tells it as fictional story, field notes, and a social scientific paper. John Steward, in *Drinkers, Drummers and Decent Folk* (1989), writes poetry, fiction, ethnographic accounts, and field notes about Village Trinidad. Valerie Walkerdin's Schoolgirl Fictions (1990) develops/displays the theme that "masculinity and femininity are fictions which take on the status of fact" (p. xiii) by incorporating into the book journal entries, poems, essays, photographs of herself, drawings, cartoons, and annotated transcripts. Ruth Linden's Making Stories, Making Selves: Feminist Reflections on the Holocaust (1992) intertwines autobiography, academic writing, and survivors' stories. (p. 935)

Richardson supports the "blurring of the humanities and the social sciences" in representing one's findings "not because it is 'trendy' but rather because the blurring coheres more truly with the life sense and learning style of so many" (in Richardson & St. Pierre, 2005, pp. 964–965). Further, writing from this multilens perspective "becomes more diverse and author centered, less boring, and humbler" (p. 965). She proposes four criteria for evaluating such writing—substantive contribution, aesthetic merit, reflexivity, and impact. With regard to the first criterion, we can ask, does it make a substantive contribution "to our understanding of social life?" Second, "is the text artistically shaped, satisfying, complex, and not boring?" Has reflexivity, that is, the author's self-awareness been addressed? And, what is the impact of this piece? "Does this piece affect me emotionally or intellectually?" (p. 964, emphasis in original).

Although Richardson is proposing some exciting alternatives that experienced researchers might experiment with, the most common way findings are presented in a qualitative report is to organize them according to the categories, themes, or theory derived from the data analysis (see Chapter Eight). Typically, a "findings" section begins with a brief overview of the findings, followed by presentation of each separate finding supported by quotes from interviews or field notes or references to documentary evidence. Exhibit 10.1 is an abbreviated example taken from a study of how consumers with low literacy skills negotiate the marketplace (Ozanne, Adkins, and Sandlin, 2005). Four groups of participants were identified from interviews with twenty-two learners possessing a range of literacy skills-alienated consumers, conflicted identity managers, identity exchanging and enhancing consumers, and savvy consumers. An overview of these four findings is presented at the beginning of the "Findings" section. This overview functions like a map so the reader can follow the presentation. The first finding—"Alienated Consumers"—is introduced, explained, and supported by data from interviews with participants.

Knowing how much data to include in support of a category or theme is a judgment call. You need enough to be convincing, but not so much that the reader becomes buried. The findings are also discussed, either along with their presentation or in a separate section often titled "Discussion." It is in the discussion that you tell the reader what you make of the findings. Were there any surprises? How do they compare with what is already known? What conclusions do you draw overall? What unique contribution does your study make to the knowledge base in this area?

Exhibit 10.1. Findings Presentation.

ALIENATED CONSUMERS

These participants accepted the stigma of low literacy and felt shame. . . . They suggested their low literacy skills socially discredited them, which was experienced as embarrassment and shame. This shame ranged in intensity from just "feeling bad" to panic and even "breaking out in tears every time I told someone." Many of the alienated consumers shared stories of their experiences of prejudicial treatment such as being called names like "stupid," "slow," or "lazy."

You know a lot of people on the other side. When you are in a group and you're talking, they'll look at you and think, "What do you know?" especially these people with an education. . . . And they really make you feel beneath them. (Sarah)

Market interactions were filled with uncertainty and the constant fear that their limited literacy skills would be exposed. These participants fit traditional deficit stereotypes of the adult learner as a failed decision maker who lacks power in his or her social encounters. One participant explained that when he was renewing a driver's license,

I went in and was told to fill out the paper. I said, "I can't." He wouldn't listen. He said, "Of course you can. Go over to that table, read it, and fill it out." Felt as if every eye in the room was on me. I looked at it and froze. I could read name, address, and phone, but I was so nervous and embarrassed, I couldn't even do that. Left and never went back. (Sarah)

Sometimes this negative treatment is unambiguous. Some sales clerks cheated the adults. But often, social interactions are vaguely menacing, and the adult learners are uncertain whether their limited literacy was actually revealed.

I know once at the Post Office. . . . And I know it was me he was talking about. I wasn't sure of really what I heard all of it, but I know they was saying something about I couldn't read very well. (Olive)

Source: Ozanne, Adkins, & Sandlin (2005, p. 256). Used with permission.

Placement of Component Parts

Where should the methodology section, the references to previous research and literature, and the visual displays be placed? Again the answers depend on the interest of the target audience. For the general public, practitioners, and funding agencies, the methodology section is likely to be placed in an appendix to the report. Referring to an ethnographic study, Werner and Schoepfle (1987) write, "The average reader is not interested in how the ethnography was obtained as long as he or she retains a feeling for the quality, validity, and reliability of the monograph. On the other hand, for fellow ethnographers a methodological section may be of great importance. Under no circumstances should it be left out, but its placement should be dictated by the anticipated readership" (p. 282).

Qualitative studies in journals or as chapters in a book present a discussion of methodology early in the write-up—often as part of the introduction of the problem or immediately following it. Hyde (2006) tells us how she conducted her multisite case study of the organizational dynamics of mental health teams as follows:

The research took place within one mental health trust that covered a city and its densely populated suburbs. A case-study design was used whereby each mental health team was treated as a separate case. Following negotiations for access, each case study began with observations of daytime shifts or whole working days, depending on the opening hours of the unit. I recorded these observations in fieldwork diaries. These included records of my own emotional reactions to the environment and initial interpretations for later exploration alongside the usual records of observed events, interactions and details.

In-depth interviews were conducted with mental health service managers and commissioners and with staff, patients and carers. Opportunistic conversations were used throughout the study to explore other staff experiences linked to work processes. These conversations took place any time a participant was free and willing to talk for a short period. The information gleaned from these was compared with the findings from observations and with secondary data sources such as service information leaflets. The purpose of these comparisons was to identify differences between espoused

values and daily practice that could indicate defensive processes. (pp. 222-223)

Where should the references to literature relevant to the problem being studied be placed? In the write-up of most qualitative research a review of previous research and writing is part of the introduction and development of the problem. The literature that helped shape the focus of the study will be also referred to in discussing your findings. It's also possible that your framework for analyzing your data has been derived from the literature. For example, if you were to discover in your inductive analysis of the process of adopting an innovation that the process mirrors an established framework in the literature, there's no reason why you cannot use that framework. As Patton (2002) notes, "the published literature on the topic being studied helps bring focus to a particular study. Scholarship involves an ongoing dialogue with colleagues about particular questions of interest within the scholarly community. The analytical focus, therefore, derives in part from what one has learned that will make a contribution to the literature in a field of inquiry. That literature will likely have contributed to the initial design of the study (implicitly or explicitly), so it is appropriate to revisit that literature to help focus the analysis" (pp. 434–435). Thus if a qualitative study is being undertaken as a critique of some theory, principle, or accepted piece of folk wisdom, the investigator should establish that fact with appropriate reference to the literature early in the report. However, if someone else's categorical scheme is being used to interpret the data collected (rather than evolving one from the data), such references should be made just prior to use of the material. Finally, discussion of the study's findings usually incorporates references to other research in pointing out where the study's findings support or deviate from previous work.

Thus references to relevant literature can be placed early in the report when describing the problem, in a section reviewing previous work, and in the section devoted to presentation and interpretation of the study's results. Keep in mind the intended audience and the desired length of the report when making this decision.

What about charts, tables, and figures? Although most reports of qualitative research use words in a narrative text, an occasional

chart, table, or figure will enable readers to grasp major findings or ideas central to the study. As I pointed out in Chapter Eight, displaying qualitative data in the form of a chart, matrix, table, or figure can be an aid in analyzing that data. Such displays show the relationships, common threads, and even problems with the analysis to date. Displaying data in a final report permits the consumer of the report to see the same sorts of things; at the same time readers can quickly grasp complexities in the analysis that would take an enormous amount of narrative writing to convey. Displays provide something of a shorthand version of the findings. They should be used judiciously, however. There are three common aids in qualitative reports: first, a table listing participants and key bits of information about them such as can be found in Merriam and Muhamad's (2000) study of older adult learners. A table entitled "Demographic Profile of Participants" listed the pseudonym for each participant, ethnic group, age, sex, work experience, and education. A study that is primarily based on observations might first include an "Observation Grid," as Enomoto and Bair (1999) in their study of the role of school in the assimilation of Arab immigrant children; second, a narrative display of findings, that is, a listing of categories and properties, sometimes accompanied by a sample of evidence; and third, a model in the form of a figure that shows the interrelationships and interconnectedness of the findings. For example, Figure 10.1 illustrates the process of self-directed learning of older, rural adults (Roberson & Merriam, 2005). As depicted in the diagram, the process is initiated by either an external or internal incentive. If the person has an interest in the topic or activity he or she then accesses resources relevant to the learning activity. For the process to continue, deliberate and systematic attention is devoted to the project. Adjustments are made through trial and error, and eventually most projects come to a close (resolution). An important dimension of the process is an event or encounter that acts as a catalyst to speed up the process or motivate them to learn on a deeper level. For example, Charlie's wife was diagnosed with Alzheimer's disease; this became a personal catalyst for his learning; a chance encounter at a town meeting led Hattie to resume her efforts to get sidewalks built on her side of town.

FIGURE 10.1. THE PROCESS OF SELF-DIRECTED LEARNING.

Source: Roberson and Merriam (2005, p. 275). Reprinted with permission.

In using visual displays in a study report, the researcher should

- Keep the display simple, including only the information that is necessary to understanding the presentation.
- Keep the number of displays to a minimum. Using just a few figures to represent important ideas will draw attention to those ideas.

- Mention the display in the text, placing the display as close to its discussion as possible.
- "Walk" the reader through the display, illustrating how to read or interpret the display.

Displays should be an integrated part of the study narrative. That is, displays accompanied by a sentence or two leave too much interpretation up to the reader. The researcher must at least explain how the data displayed in the table or figure or chart illustrate some aspect of the study, whether it is descriptive or interpretive information.

Description and Analysis

One of the most difficult dilemmas to resolve in writing up qualitative research is deciding how much concrete description to include as opposed to analysis and interpretation and how to integrate one with the other so that the narrative remains interesting and informative. The findings of a qualitative study are inductively derived from the data collected through interviews, observations, or documents. Some of these very same data need to be presented as evidence for the findings. It is the quality and quantity of the evidence provided that persuades the reader that the findings are trustworthy. The amount of evidence that can be included depends on the type of report—a journal article is much more limited in space than a thesis or dissertation, for example. As a reviewer for a number of journals that report qualitative research, I have seen the extremes. Some authors present long, multipage extracts to support minor points; others become so excited about their findings that little evidence is presented to support their conceptual scheme. My preference and my advice to students is to avoid lengthy, single-spaced quotes; rather, embed shorter, multiple pieces of evidence in the narrative. Further, do not put multiple pieces of evidence in a list; rather, each piece should be woven into the narrative.

So how much is enough evidence? There is no answer to this question other than you should attempt to achieve some balance between description and interpretation, evidence and analysis. Patton (2002) also addresses this concern: "Description is thus balanced by analysis and interpretation. Endless description

becomes its own muddle. The purpose of analysis is to organize the description so that it is manageable. Description provides the skeletal frame for analysis that leads into interpretation. An interesting and readable report provides sufficient description to allow the reader to understand the basis for an interpretation, and sufficient interpretation to allow the reader to appreciate the description" (p. 503).

Erickson's (1986) differentiation among particular description, general description, and interpretive commentary may be helpful in determining this balance. These three components are units in the process of data analysis, and they also can become "basic elements of the written report of the study" (p. 149). That is, the raw data are reported as particular description, patterns discovered in the data are reported as general description, and ever higher levels of abstraction become interpretive commentary. "Such commentary is interpolated between particular and general description to help the reader make connections between the details that are being reported and the more abstract argument being . . . reported" (p. 149)

Particular description consists of quotes from people interviewed, quotes from field notes, and narrative vignettes of everyday life "in which the sights and sounds of what was being said and done are described in the natural sequence of their occurrence in real time" (Erickson, 1986, pp. 150–151). General description is needed to tell the reader whether the vignettes and quotes are typical of the data as a whole. "Failing to demonstrate these patterns of distribution—to show generalization within the corpus—is perhaps the most serious flaw in much reporting of fieldwork research" (Erickson, 1986, p. 151). Interpretive commentary, the third element in a qualitative study report, provides a framework for understanding the particular and general descriptions just discussed. According to Erickson (1986):

The interpretive commentary that precedes and follows an instance of particular description is necessary to guide the reader to see the analytic type of which the instance is a concrete token. Interpretive commentary thus points the reader to those details that are salient for the author, and to the meaning-interpretations of the author. Commentary that follows the particular vignette or quote

stimulates the retrospective interpretation of the reader. Both the anticipatory and the subsequent commentary are necessary if the reader is not to be lost in a thicket of uninterpretable detail. (p. 152)

Erickson recognizes the difficulty of alternating between "the extreme particularity of detail found in the vignette (or in an exact citation from field notes or in a direct quote from an interview) and the more general voice of the accompanying interpretive commentary" (p. 152). Report writers tend to err in presenting too much description or "adopting a voice of medium general description—neither concrete enough nor abstract enough" (p. 152). Since there are no set guidelines on how to achieve the right balance between the particular and the general, between description and analysis, the qualitative investigator usually learns how to balance the two through trial and error. Reading published reports or consulting experienced colleagues might also be helpful in learning how to balance description and analysis. The main thing to keep in mind here is that "your task is to convince the reader of the plausibility of your presentation. Quoting your subjects and presenting short sections from the fieldnotes and other data help convince the reader and help him or her get closer to the people you have studied" (Bogdan & Biklen, 2007, p. 206).

DISSEMINATING THE STUDY REPORT

Depending on the study's sponsor, its purpose, and the intended audience, the format used in reporting the results can vary. For certain groups, executive summaries or specialized condensations are effective. Or the narrative could be replaced with a set of open-ended questions and answers drawn from the data (2008). This format is particularly useful for reporting multiple-case studies. A reader "need only examine the answers to the same question or questions within each case study to begin making cross-case comparisons. Because each reader may be interested in different questions, the entire format facilitates the development of a cross-case analysis tailored to the specific interests of its readers" (Yin, 2008, p. 171). Still another possibility is to prepare analytic summaries with supporting data in appendixes.

Patton (2002) even questions the need for a final report in some studies, especially those with a focus on formative evaluation or action research. He has found that final reports "have less impact than the direct, face-to-face interactions" with those interested in using the results of the evaluation (p. 510). In his opinion, "the burden of proof lies with the evaluation users to justify production of a full report" (p. 511). Certainly oral delivery in the form of conference presentations, debriefings, press conferences, and the like serves the purpose of communicating and disseminating the results of some research. In fact, a study's findings could be presented in the form of film, video disc, or pictorial display.

Most researchers are interested in disseminating the results of their studies beyond a sponsor and participants. Such dissemination is done primarily through conferences or journals in the field. Conferences are organized by professional associations, institutions, and agencies and are usually open to anyone interested in the topic. Any conference is an avenue for disseminating the results of research—depending, of course, on the conference's goals and whether or not you can frame the report in terms of those goals. A qualitative study on teachers' influence on the social studies curriculum, for example, could be presented at a conference on research, curriculum issues, teaching, or social studies.

Publishing the study in a professional journal means familiarizing yourself with the journal's format, style, procedures for submission, and focus. There is no point in sending a qualitative study to a journal that publishes only experimental research, even if the topic matches the journal's content. Since there is wide diversity in qualitative reporting, it is a good idea to find examples of qualitative studies in the journal to serve as prototypes. Most journals in fields of education—curriculum and supervision, science education, adult education, and so on—will consider qualitative research for publication. Journals in related fields such as anthropology, sociology, and psychology might also publish studies dealing with educational issues. There are also journals devoted to reporting qualitative research such as International Journal of Qualitative Studies in Education, Qualitative Inquiry, Qualitative Social Work, Qualitative Health Care, International

Review of Qualitative Research, Qualitative Research, and Qualitative Research in Organizations and Management: An International Journal.

Other modes of dissemination might be through the in-house publications of professional associations, foundations, social service agencies, and community organizations. And, of course, qualitative studies sometimes get published in book form. Often such books are produced by presses associated with the university or organization where the study was done. Occasionally, a commercial press will publish research results that have wide appeal. Preston's (1995) account in The Hot Zone of an outbreak of a strain of Ebola virus among monkeys in Reston, Virginia, is an example, as is Terkel's (2001) book, Will the Circle Be Unbroken? about the mysteries of death and the end of life.

CASE STUDY REPORTS

Nearly everything presented in this chapter about writing the final report is also applicable to qualitative case studies. Some particulars with regard to writing up a case study should be attended to, however. Perhaps the major point about case studies to keep in mind is that they are richly descriptive in order to afford the reader the vicarious experience of having been there. "The case study," Patton (2002) writes, "should take the reader into the case situation and experience—a person's life, a group's life, or a program's life" (p. 450). Detailed description of particulars is needed so that the reader can vicariously experience the setting of the study; detailed description is also necessary for the reader to assess the evidence upon which the researcher's analysis is based.

Donmoyer (1990) offers three compelling rationales for conveying the vicarious experience of a case study to the reader. First is the advantage of accessibility. "Case studies can take us to places where most of us would not have an opportunity to go" (p. 193). This does not have to refer to exotic places. Case studies allow us to experience situations and individuals in our own settings that we would not normally have access to. A second advantage to case studies is seeing through the researcher's eyes. By this Donmoyer means that case studies may allow us to see something familiar but in new and interesting ways. The third advantage he identifies is decreased defensiveness. "Vicarious experience is less likely to produce defensiveness and resistance to learning" (p. 196). People can learn from a case study, perhaps more willingly than from actual experience. "Resistance to accommodating novelty" in a case study, for example, "will not be as great as when a threat is experienced in real life" (p. 197).

Of course, in order for a reader to vicariously experience a phenomenon, the writer must transport the reader to the setting. This is done through writing a vividly descriptive narrative of the setting and the situation. These descriptions can be any length, depending on whether they are describing the context generally, or illustrating a specific point. Exhibit 10.2 is a description of

EXHIBIT 10.2. EXCERPT FROM A DESCRIPTIVE CASE STUDY.

If you entered the great hall of McCormick Place in Chicago on a June evening in 1971, you were immediately confronted by a long row of tables at which books and phonograph records were for sale, with, for example, a \$4.95 authorized biography of Graham going at the special rate of \$2.50. Beyond those tables were 38,000 seats, but your choice among them was limited. Some were held for those with "blue and white tickets," whatever that might mean. Some were set aside for groups. Some were reserved for counselor, ushers, and the press. Most of the seats near the door were kept for latecomers. Men with bullhorns were needed to direct the general flow of traffic, but for the most part incomers were gently urged in one direction by ushers and prevented from going in other directions by barriers. Eventually you came to the place where you could exercise a choice but it was not a wide one. Every seat must be taken, and people were held shoulder to shoulder by linked chairs. When one section was full, another was opened. There must be close, direct, human contact of a physical sort. . . .

The ushers are indispensable to the entire process. They range from perhaps twenty-five to seventy-five years of age; they are neatly dressed with carefully folded handkerchiefs in their breast pockets; they have fresh haircuts; and they have been either born to their calling or conditioned by years of service on Sunday mornings. Each has four to six rows of seats under his care and sees himself as the kindly shepherd of the people sitting in them. Authority rises above these first-line men in an orderly hierarchy; there are aisle captains and section captains and presumably a floor captain. These men are constantly

(Continued)

Exhibit 10.2. (Continued)

busy; once the need to seat their flock has been met, they confer with one another endlessly, answer questions from the audience, volunteer information about the evening's program, and, if need be, care for distress or disturbance.

The setting itself is in no sense dramatic, only big. No bold design catches the eye, no banners wave, no striking symbols are to be seen. Later on, there will be no sudden darkenings of the room or the stadium, no beams of light picking out an isolated figure in the darkness, no use of projected images, no hidden electric fans causing banners to wave. No orchestra will play; the only music will be provided by piano or organ. None of the devices of modern industrial design or of the packaging of performance are visible.

The evocation is of something far different and far more familiar. The meeting place feels comfortable like customary places of lower- and middleclass pomp and ceremony; the Protestant church, the high school auditorium, or the converted gymnasium or movie theater that is being used for graduation exercise. The people present know where they are because they have been there so often. Only the scale has changed. In Chicago, a banner stretching across the background of the rostrum said: "Jesus said, 'I am the way, the truth, and the life.' John 14:6"; it was fifty feet long. The chorus was made up not of twenty or a hundred voices but of two thousand. The platform was very large. The piano and organ were electrically amplified, so that 38,000 people could hear every note. The runway that projected forward from the platform was edged with the familiar shapes of ferns and ornamental trees. At the base of the lectern was an arrangement of flowers like those at christenings, weddings, and funerals—but incomparably larger. The hall itself was brilliantly lighted throughout, but, in addition, three massed rows of spotlights focused on the platform. . . .

A strong sense of community pervades the hall. It is felt most deeply by the members of a local church congregation who know one another, come from the same community, have planned and undertaken the trip, sit together, and will go home in the same bus. As the service proceeds, the feeling of togetherness spreads to the entire assemblage. We have so much in common. We heard the choir rehearsing before the service. We focused our cameras on the young man who stood silently at the lectern for a half hour before the service; when Billy comes out we are sure to get good photographs. Isn't it wonderful how many people are pouring in? We applaud during the program

EXHIBIT IO.2. (CONTINUED)

whenever the success of the Crusade is mentioned. We sing familiar songs. We rise and sit down as directed. We look up passages in the Bibles we have brought. We laugh comfortably at the witticisms. We catch our breaths with astonishment when a celebrity is introduced. We make our financial contributions willingly, eager to help the great Crusade go on. We speak to one another approvingly of the number of young people present this evening. When a speaker makes a telling point, we say "amen." We talk about past Crusades and hope for future ones. We exchange gossip about Billy and the members of his team. We nudge our children and remind them that this is a night they will remember all their lives. We make plans to see all future telecasts, especially the one of tonight's program. We say over and over again how nice it is that Billy has had a chance to come back to Chicago-land, which means so much to him; other people may claim him but he is really one of ours, having gone to one of our colleges and having had his first pastorate here. . . .

The pace quickens. With no introduction, Graham bounds to the lectern at the front end of the long runway. He welcomes the group, gives thanks to various people, tells the audience how close Chicago "and the tri-state area" are to his own heart, makes a little witticism, and describes in detail what will be happening each subsequent evening during the Crusade. He is succeeded by several events: Barrows recommending a magazine, a hymn by the choir, another solo by another artist, Barrows recommending a book, a hymn by the choir and audience, and then an introduction of the second most important event of the evening. It is a talk by someone who has found God, often by listening to Graham. The speaker may be a big league baseball player, a handicapped person in a wheelchair, a former member of a youth gang or of the White House staff, or a leader of the advertising profession. This speech is brief, well rehearsed, and movingly spoken. Then another song by soloist and choir. Then comes the main event of the evening. . . .

The man who is the focal point of this elaborate setting and process is taller than his co-workers, erect, and with a springing step. His face is exactly like the one shown in his newspaper photographs except, of course, that it is not black and white but ruddy. His hair sweeps back to a moderate length, its smooth perfection sometimes set off by a little duck tail. His face is lean and his build athletic.

Source: Houle (1984, pp. 79–85). Used with permission.

one of Billy Graham's crusade meetings and one of a set of case descriptions in a study by Houle (1984) of different patterns of learning. This case explores oratory as a basic teaching method. Note how the rich, thick description transports the reader to the event.

There are a number of ways to organize a case study report such that the sense of immediacy, of being there, is maintained. Currently, there are two common patterns. Some writers present a descriptive narrative first, followed by analysis and interpretation. This is what Houle (1984) did in his book, wherein the final chapter offers generalizations about learning drawn from across the individual cases. Another common organization is to integrate descriptions and vignettes with commentary. This is how Abramson (1992) wrote the case study of his Russian immigrant grandfather.

Stake (1995) points out that the case report usually falls somewhere between storytelling and the traditional research report. According to Stake, the development of most case study reports follows one of several paths: "a chronological or biographical development of the case; a researcher's view of coming to know the case"; or "description one by one of several major components of the case" (p. 127). He also offers an outline tailored to case studies but encompassing all the elements of a qualitative research report discussed earlier in this chapter. This outline with his commentary is presented in Exhibit 10.3.

In summary, writing a case study report is not a lot different from writing up any report of qualitative research. In both situations, it is crucial to consider the audience, which in turn, helps determine the style and voice of the report, as well as how much attention should be devoted to each of the necessary component parts. Case studies, which have as their goal to convey understanding, must contain enough description to provide a vicarious experience for the reader.

SUMMARY

This chapter has focused on the writing of a qualitative study report. Without the important step of reporting and disseminating results, the research process would not be complete. Research

EXHIBIT 10.3. OUTLINE OF A CASE STUDY REPORT.

Entry vignette	I want my readers immediately to start developing a vicarious experience, to get the feel of the place, time.
Issue identification: purpose and method of study	Although most of my readers care little about my methods, I want to tell them something about how the study came to be, who I am, and what issues I think will help us to understand the case.
Extensive narrative description to further define case and contexts	I want to present a body of relatively uncontestable data, but completely without interpretation, but a description not unlike one they would make themselves had they been there. If I have controversial data to present, I am likely to present them, if I can, as views of a contender or witness.
Development of issues	Somewhere, perhaps in the middle, I want to carefully develop a few key issues, not for the purpose of generalizing beyond the case but for understanding the complexity of the case. It is often here that I will draw on other research or on my understanding of other cases.
Descriptive detail, documents, quotations, triangulating data	Some of the issues need further probing. This should be the place for the most confirming experiential data. I will indicate not only what I have done to confirm the observations (my triangulations) but what I have done to try to disconfirm them.
Assertions	It is my intent to provide information that allows the readers to reconsider their knowledge of the case or even to modify existing generalizations about such cases. Nevertheless, having presented a body of relatively uninterrupted observations, I will summarize what I feel I understand about the case and how my generalizations about the case have changed conceptually or in level of confidence.
Closing vignette	I like to close on an experiential note, reminding the reader that the report is just one person's encounter with the complex case.

Source: Stake (1995, p. 123). Reprinted with permission.

in applied fields is important for extending the knowledge base of the field as well as for understanding and improving practice. Research can contribute to both theory and practice, but only if it is communicated beyond the research situation. Suggestions for writing the report were as follows. First, the writer should compile all the relevant data and then determine the intended audience. The next step is to settle on the main message—that is, the focus or theme of the study. An outline reflecting the study's focus is essential for dealing with a large amount of material. The researcher is then ready to write the first draft.

The major portion of the chapter focused on the content of a qualitative research report. The essential elements of the study problem, methodology, and findings were reviewed, along with the issues of placing component parts, balancing description with analysis, and disseminating the research findings. The chapter closed with a discussion of special considerations in writing a qualitative case study report.

Writing the final report is much like the entire process of conducting a qualitative research study: it is as much an art as a science. Although we have examples, guidelines, and other peoples' experiences to draw upon, the process as well as the end product will reflect the uniqueness, peculiarities, and idiosyncrasies of each research situation. In this book I have provided some guidelines, shared my experiences, and provided numerous examples of how to handle the various components of qualitative research. There is, however, no substitute for actually engaging in the process of shaping a research problem, collecting and analyzing data, and writing up findings. I hope that this book will make your journey easier.

APPENDIX

The Methodology Section of a Qualitative Research Study

Sharan B. Merriam

A qualitative research proposal, whether it's a full chapter of a prospective dissertation or an abbreviated methods section of a proposal, must explain the design of the study, how a sample will be selected, how data are to be collected and analyzed, and how trustworthiness will be ensured. The following is a template of the methodology section or chapter (usually the third chapter of a dissertation or thesis) for a *qualitative* research study. *Each section is keyed to a chapter in this book where you will find more detailed coverage of that topic.* This is only a general guideline; each study is unique, and what is included in the methodology chapter or section will vary according to the specialized circumstances of your particular study.

Methods

The chapter begins with about a half page introduction reminding the reader of what the problem and purpose of the study are, followed by your research questions. You might also tell the reader what topics you plan to cover in this chapter (i.e., design of the study, sample selection, etc.).

DESIGN OF THE STUDY (CHAPTERS ONE AND TWO)

Here you will tell us that you are doing a qualitative study, what the underlying philosophy is (e.g., social constructivism), and what some of the defining characteristics of a qualitative study are. For example, you might tell us that in qualitative research the focus is on process, meaning, and understanding, that the researcher is the primary instrument of data collection and analysis, that it is inductive, and so on. You might tell us why a qualitative design is most appropriate for *your* particular study. If you are doing a basic qualitative study, this is all you need.

If you are using a *particular* type of qualitative design (grounded theory, narrative, phenomenological, ethnographic, case study, etc.), here you will describe what this type of qualitative research is all about. Be explicit as to why this particular qualitative methodology has been selected to deal with the problem of your study. For example, if your focus is on culture, an ethnographic approach makes sense; if you are doing an in-depth study of a bounded system, case study is appropriate.

SAMPLE SELECTION (CHAPTER FOUR)

In a qualitative study we usually use *purposeful* or *purposive sampling* (sometimes the term *criterion sampling* is used). Define what purposeful sampling is. Next, tell us the *criteria* you will use to select your sample, providing a rationale for each criterion (unless it's very obvious). Is level of education a criterion for who will be eligible to be in your study? If so, why? Years of experience? Age? Sex? Race? In a study of transformational leadership, for example, you would first have to decide what criteria you would use to identify transformational leaders. If your study is about successful businesses you will have to establish criteria for what businesses qualify as "successful." Finally, tell us precisely how you will go about getting your sample, and approximately how many participants you will have in your study (recognizing that you cannot determine this precisely ahead of time—but committees like to have some idea).

If you are doing a case study you will have *two* levels of purposeful sampling. First, tell us the criteria for selecting the case(s) (such

as a program, an institution, an intervention). Purposefully selecting the case according to preestablished criteria is the first step. Then, unless you plan to interview all of the people in the case, or observe all of the activities, or read all of the documents associated with the case, you will also have to tell us how you will select your sample of people, activities, or documents within the case. For example, what criteria will you use to select those whom you will interview? You could even use random sampling within the case (e.g., teachers or students within a large school) if a cross section of perspectives within the case is desired. More likely, however, persons to be interviewed or activities to be observed will be selected on purpose.

DATA COLLECTION (CHAPTERS FIVE, SIX, AND Seven)

Begin with an introductory paragraph identifying which data collection method(s) you will use in your study. Then have separate subsections for each method. Of course if you are going to use only one method, there is usually no need for subsections.

Interviews

Tell us what a research interview is, the different types, and which type you plan to use. Most qualitative studies employ semistructured interviews, but you may also have a section that is structured, perhaps for gathering the same demographic data from everyone; likewise, some part of your interview might be quite unstructured and informal. Briefly describe the interview schedule or guide you plan to use and refer us to an appendix for the specific questions. Tell us whether the interviews will be in-person, via telephone, online, or some mix of the three. Tell us whether interviews will be tape recorded or video recorded and transcripts made. If there might be follow-up interviews, say so.

Often researchers will "try out" their interview questions with a friend or colleague or even someone who would qualify to be included in the study (or you may have conducted an interview on your topic as part of a research methods course). Tell us about these "pilot" interviews here. Be sure to tell us what you learned from those interviews. In what way(s) has your interview schedule been refined as a result of pilot interviews?

Observations

Researchers who collect data through observations "in the field" are confronted with choosing the best times to observe, deciding how many sessions to observe, and so on. Many begin with informal visits to the site to become familiar with the context, the people, and the activities. Informal visits would then be followed by intense and targeted observations of the phenomenon of interest. Tell us how you plan to go about conducting observations. How will you gain access to the site(s) of your observations? Who has to approve your being there? Will you first acquaint yourself with the setting, or is this not necessary? What do you plan to observe? What will your role be (complete observer, participant-observer, etc.)? What will be the focus of your observations (how you focus the observation will be directly related to your research problem)? Will you be using any type of protocol or checklist? If so, explain it and refer the reader to a copy of it in the appendix.

Documents

Documents can be the main source of data for your study (see Chapter Seven). If that is the case, in this section you should give us a full and detailed description of the document database. Then tell us whether you plan to examine *all* the documents or whether you'll be selecting a sample of documents. If you are selecting a sample from a particular documentary database, you would use purposeful sampling, establishing criteria to guide your selection.

If you plan to use documents as a data source to supplement interviews or observations, speculate as to what types of documents you might seek out. Official records? Student papers? Photographs? Personal documents (such as diaries, letters, etc.)? Or will you be asking participants to generate documents for the study (like critical incidents, reflections, even scales or measures of the phenomenon)?

Online Data

There is a great deal of uncertainty as to how to classify data collected online. Will you be "observing" online interactions? Are printouts of online discussions documents? Instead of trying to classify this material (with the exception of online interviews, which are clearly interviews), I suggest you just tell us what the

online data consist of and how you plan to get these data. If you are going to do some interviews online, I recommend you handle it under the "interviews" section above.

DATA ANALYSIS (CHAPTER EIGHT)

If there's anything a committee is likely to be puzzled about, it's how you intend to analyze your data (and then once you've completed your study, how you actually analyzed your data). You begin this section by telling us what your data set will consist of, such as transcribed interviews, fieldnotes, and documents and how you plan to manage and organize your data. For example, will you be using a particular qualitative data analysis software program, or will you adapt your word processing program?

All qualitative data analysis is inductive and comparative in the service of developing common themes or patterns or categories that cut across the data. Qualitative data analysis should also be conducted along with (not after) data collection. Tell us your plan to analyze your data as you go along to the extent possible (data collection logistics sometimes interferes with the ideal here) and that you will employ an overall inductive and comparative analysis strategy. The majority of qualitative theses and dissertations use the constant comparative method (see Chapter Eight). Tell us what this is and cite a couple of references. Tell us precisely how you plan to go about doing it. What will you do first? Second? Next? That is, tell the reader your step-by-step plan for analyzing your data. This is where you might talk about coding your data.

Although all qualitative data analysis is ultimately inductive and comparative, there are a number of additional strategies you can employ depending on the type of qualitative study you are conducting. Phenomenology, narrative analysis, grounded theory, and so on have specific strategies that need to be explained in this section if, indeed, you are doing a particular type of qualitative research. There are also analysis strategies that can be applied to different types of qualitative research such as discourse analysis, content analysis, and analytic induction. If you chose to use one of these strategies, explain it in detail in this section.

PILOT STUDY

If you have conducted a pilot study or you intend to do one, tell us about it here. A pilot study is more than trying out your data collection methods. You will have selected a sample based on some criteria, collected data, and analyzed the data. Tell us what you learned, or expect to learn, from this pilot study.

VALIDITY AND RELIABILITY (CHAPTER NINE)

What strategies will you build into your study to ensure that your study is *trustworthy*—that is, that it is valid and reliable? Triangulation is a common strategy, as is the audit trail and especially member checks. Tell us how to think about external validity (generalizability), in that in a qualitative study the reader will not be able to generalize in the statistical sense.

RESEARCHER BIAS AND ASSUMPTIONS (CHAPTER NINE)

In this section, you tell us what you are assuming going into the study. What are your biases? What should we know about you, the researcher, that will help us understand how you are approaching this study, how you might be interpreting the data, what you are going to be sensitive to, and so forth? What is your relationship to the topic under investigation?

Translation Issues

If you are collecting data in a language other than English, you will need to tell us how you will handle translating the data into English. There are typically two strategies students employ who interview in another language. One is that a transcript can be prepared in the language and then translated verbatim into English; data analysis is then done in English. The other strategy is to work in the original language, including data analysis, and then translate the findings and supporting evidence into English. In either case, you will have to build in a "back translation" strategy as a check on your translation; that is, a bilingual person will be asked to translate some of your English back into the original language. The closer it comes to the original, the more reliable is your translation.

REFERENCES

- Abramson, P. R. (1992). A case for case studies. Thousand Oaks, CA: Sage.
- Adelman, C., Jenkins, D., & Kemmis, S. (1983). Rethinking case study: Notes from the second Cambridge conference. In *Case Study: An Overview. Case Study Methods 1* (Series). Victoria, Australia: Deakin University Press.
- Adler, P. A., & Adler, P. (1998). Observational techniques. In N. K. Denzin & Y. S. Lincoln (Eds.), *Collecting and interpreting qualitative materials* (pp. 79–109). Thousand Oaks, CA: Sage.
- Altheide, D. L. (1987). Ethnographic content analysis. *Qualitative Sociology*, 10(1), 65–77.
- Anfara, V. A. Jr., & Mertz, N. T. (2006). Introduction. In V. A. Anfara Jr. & N. T. Mertz (Eds.), *Theoretical frameworks in qualitative research* (pp. xiii–xxxii). Thousand Oaks, CA: Sage.
- Ashcraft, N. L. (2004). The role of formal and informal adult learning in the adaptation processes of Mexican immigrants. Unpublished doctoral dissertation, University of Georgia, Athens.
- Auster, C. J. (1985). Manuals for socialization: Examples from Girl Scout handbooks 1913–1984. *Qualitative Sociology*, 8(4), 359–367.
- Barbour, R. (2008). Doing focus groups. Thousand Oaks, CA: Sage.
- Bateson, M. C. (1990). Composing a life. New York: Penguin Books.
- Becker, H. S. (1993). Theory: The necessary evil. In D. J. Flinders & G. E. Mills (Eds.), *Theory and concepts in qualitative research: Perspectives from the field* (pp. 218–229). New York: Teachers College Press.
- Becker, H. S. (2007). Writing for social scientists: How to start and finish your thesis, book, or article (2nd ed.). Chicago: University of Chicago Press.
- Bennett, E. E. (2006). *How organizational culture and change are embedded in an organization's intranet.* Unpublished doctoral dissertation, University of Georgia, Athens.
- Bierema, L. L. (1996). How executive women learn corporate culture. Human Resource Development Quarterly, 7(2), 145–164.
- Blankenship, J. C. (1991). *Attrition among male nursing students*. Unpublished doctoral dissertation, University of Georgia, Athens.
- Bogdan, R. C., & Biklen, S. K. (2007). *Qualitative research for education: An introduction to theories and methods.* Boston: Pearson.
- Bogdan, R. C., & Taylor, S. (1975). *Introduction to qualitative research methods*. New York: Wiley.

- Bohannon, L. (1992). Shakespeare in the bush. Reprinted in J. M. Morse (Ed.), Qualitative health research (pp. 20–30). Thousand Oaks, CA: Sage.
- Borg, W. R., & Gall, M. D. (1989). Educational research (5th ed.). White Plains, NY: Longman.
- Bromley, D. B. (1986). The case-study method in psychology and related disciplines. New York: Wiley.
- Burbules, N. C. (1986). Tootle: A parable of schooling and destiny. Harvard Educational Review, 56(3), 239–256.
- Burgess, R. G. (Ed.) (1982). Field research: A source book and field manual. London: Allen & Unwin.
- Campbell, D., & Stanley, J. (1963). Experimental and quasi-experimental designs for research on teaching. In N. Gage (Ed.), Handbook for research on teaching (pp. 171–246). Chicago: Rand McNally.
- Carr, W., & Kemmis, S. (1995). Becoming critical: Education, knowledge and action research. London: Hyperion Books.
- Charmaz, K. (2000). Grounded theory: Objectivist and constructivist methods. In N. K. Denzin, & Y. S. Lincoln, (Eds.), Handbook of qualitative research (2nd ed.), (pp. 509–535). Thousand Oaks, CA: Sage.
- Charmaz, K. (2005). Grounded theory in the 21st century: Applications for advancing social justice studies. In N. K. Denzin, & Y. S. Lincoln, (Eds.), The Sage handbook of qualitative research (3rd ed.) (pp. 507-536). Thousand Oaks, CA: Sage.
- Charmaz, K. (2006). Constructing grounded theory. London: Sage.
- Chein, I. (1981). Appendix: An introduction to sampling. In L. H. Kidder (Ed.), Selltiz, Wrightsman & Cook's research methods in social relations. (4th ed.) (pp. 418-441). Austin, TX: Holt, Rinehart and Winston.
- Chen, L., Kim, Y., Moon, P., & Merriam, S. B. (2008). A review and critique of the portrayal of older adult learners in adult education journals, 1980–2006. Adult Education Quarterly, 59(1), 3–21.
- Chen, S.L.S., Hall, G. J., & Johns, M. D. (2004). Research Paparazzi in cyberspace: The voices of the researched. In M. D. Johns, S.L.S. Chen, & G. J. Hall (Eds.), Online social research: Methods, issues, & ethics (pp. 157-175). New York: Peter Lang.
- Cho, J., & Trent, A. (2006). Validity in qualitative research revisited. Qualitative Research, 6(3), 319-340.
- Clandinin, D. J. (Ed.) (2007). Handbook of narrative inquiry: Mapping a methodology. Thousand Oaks, CA: Sage.
- Clandinin, D. J., & Connelly, F. M. (1998). Personal experience methods. In N. K. Denzin & Y. S. Lincoln (Eds.), Collecting and interpreting qualitative methods (pp. 150–178). Thousand Oaks, CA: Sage.

- Clark, G. K. (1967). The critical historian. Portsmouth, NH: Heinemann Educational Books.
- Clarke, A. E. (2005). Situation analysis: Grounded theory after the postmodern turn. Thousand Oaks, CA: Sage.
- Coffey, A., & Atkinson, P. (1996). Making sense of qualitative data. Thousand Oaks, CA: Sage.
- Collins, J. (2001). Good to great: Why some companies make the leap and others don't. New York: HarperCollins.
- Connelly, F. M., & Clandinin, D. J. (1990). Stories of experience and narrative inquiry. Educational Researcher, 9(5), 2–14.
- Cooper, H. M. (1984). The integrative research review: A systematic approach. Thousand Oaks, CA: Sage.
- Corbin, J., & Strauss, A. (2007). Basics of qualitative research: Techniques and procedures for developing grounded theory (3rd ed.). Thousand Oaks, CA: Sage.
- Cortazzi, M. (1993). Narrative analysis. London: Falmer Press.
- Corvey, R. J. (2003). The role of listserv participation in the professional development of a nursing community of practice. Unpublished doctoral dissertation, University of Georgia, Athens.
- Courtenay, B. C., Merriam, S. B., & Reeves, P. M. (1998). The centrality of meaning-making in transformational learning: How HIV-positive adults make sense of their lives. Adult Education Quarterly, 48(2), 102-119.
- Cresswell, J. W. (2007). Qualitative inquiry & research design (2nd ed.). Thousand Oaks, CA: Sage.
- Cresswell, J. W., & Maietta, R. C. (2002). Qualitative research. In D. C. Miller & N. J. Salkind (Eds.), Handbook of social research (pp. 143-184). Thousand Oaks, CA: Sage.
- Cronbach, L. J. (1975). Beyond the two disciplines of scientific psychology. American Psychologist, 30, 116-127.
- Crosby, J. L. (n.d.) Member check comments. University of Georgia, Athens.
- Crosby, J. L. (2004). How learning experiences foster commitment to a career in teaching English as a foreign language. Unpublished doctoral dissertation. University of Georgia, Athens.
- Crotty, M. (1998). The foundations of social research. London: Sage.
- Crowe, T. V. (2003). Using focus groups to create culturally appropriate HIV prevention material for the deaf community. Qualitative Social Work, 2(3), 289-308.
- D'Andrade, R. G. (1992). Afterword. In R. G. D'Andrade & C. Strauss (Eds.), Human motives and cultural models. Cambridge, England: Cambridge University Press.

- Daniels, D. (2003). Learning about community leadership: Fusing methodology and pedagogy to learn about the lives of settlement women. *Adult Education Quarterly*, 53(3), 189–206.
- Davidson, S. M. (2006). Exploring sociocultural borderlands: Journeying, navigating, and embodying a queer identity. *The Journal of Men's Studies*, 14(1), 13–26.
- deMarrais, K. (2004). Qualitative interview studies: Learning through experience. In K. deMarrais & S. D. Lapan (Eds.), *Foundations for research* (pp. 51–68). Mahwah, NJ: Erlbaum.
- Denzin, N. K. (1978). The research act: A theoretical introduction to sociological methods (2nd ed.). New York: McGraw-Hill.
- Denzin, N. K. (1989). Interpretive biography. Newbury Park, CA: Sage.
- Denzin, N. K., & Lincoln, Y. S. (2000). *Handbook of qualitative research* (2nd ed.). Thousand Oaks, CA: Sage.
- Denzin, N. K., & Lincoln, Y. S. (2003). *Collecting and interpreting qualitative materials* (2nd ed.). Thousand Oaks, CA: Sage.
- Denzin, N. K., & Lincoln, Y. S. (2005). *The Sage handbook of qualitative research* (3rd ed.). Thousand Oaks, CA: Sage.
- Dewey, J. (1933). How we think. Lexington, MA: Heath.
- Dexter, L. A. (1970). *Elite and specialized interviewing*. Evanston, IL: Northwestern University Press.
- Dey, I. (1993). Qualitative data analysis. London: Routledge.
- Donmoyer, R. (1990). Generalizability and the single-case study. In E. W. Eisner & A. Peshkin (Eds.), *Qualitative inquiry in education: The continuing debate* (pp. 175–200). New York: Teachers College.
- Eisner, E. W. (1991). The enlightened eye: Qualitative inquiry and the enhancement of educational practice. Old Tappan, NJ: Macmillan.
- English, L. M. (2005). Third-space practitioners: Women educating for justice in the global south. *Adult Education Quarterly*, 55(2), 85–100.
- Enomoto, E. K., & Bair, M. A. (1999). The role of the school in the assimilation of immigrant children: A case study of Arab Americans. *International Journal of Curriculum and Instruction*, 1, 45–66.
- Erickson, F. (1986). Qualitative methods in research on teaching. In M. C. Whittrock (Ed.), *Handbook of research on teaching* (3rd ed.) (pp. 119–161). Old Tappan, NJ: Macmillan.
- Fadiman, A. (1997). *The spirit catches you and you fall down.* New York: Farrar, Strauss and Giroux.
- Fincham, B. (2006). Back to the 'old school': Bicycle messengers, employment and ethnography. *Qualitative Research*, 6(2), 187–205.
- Firestone, W. A. (1987). Meaning in method: The rhetoric of quantitative and qualitative research. *Educational Researcher*, 16(7), 16–21.
- Flyvbjerg, B. (2006). Five misunderstandings about case-study research. *Qualitative Inquiry*, 12(2), 219–245.

- Fontana, A., & Frey, J. J. (2005). The interview. In N.K. Denzin & Y. S. Lincoln (Eds.), *The Sage handbok of qualitative research* (3rd ed.) (pp. 695–727). Thousand Oaks, CA: Sage.
- Foster, J. (1994). The dynamics of gender in ethnographic research: A personal view. In R. G. Burgess (Ed.), Issues in qualitative research. Studies in Qualitative Methodology, Vol. 4. Greenwich, CT: JAI Press.
- Frankenberg, R. (1982). Participant observers. In R. G. Burgess (Ed.), Field research: A sourcebook and field manual (pp. 50–52). London: Allen & Unwin.
- Galvan, J. L. (2006). Writing literature reviews: A guide for students of the social and behavioral sciences. Glendale, CA: Pyrczak Publishing.
- Gans, H. J. (1982). The participant observer as a human being: Observations on the personal aspects of fieldwork. In R. G. Burgess (Ed.), Field research: A sourcebook and field manual (pp. 53-61). London: Allen & Unwin.
- Garaway, G. (2004). Participatory evaluation. In K. deMarrais & S. D. Lapan (Eds.), Foundations for research: Methods of inquiry in education and the social sciences (pp. 249–266). Mahwah, NJ: Lawrence Erlbaum.
- Gee, J. P. (2005). An introduction to discourse analysis: Theory and method (2nd ed.). London: Routledge.
- Geertz, C. (1973). The interpretation of cultures: Selected essays. New York: Basic Books.
- Glaser, B. G. (1978). Theoretical sensitivity. Mill Valley, CA: Sociology Press.
- Glaser, B. G., & Strauss, A. (1967). The discovery of grounded theory. Chicago: Aldine.
- Glesne, C., & Peshkin, A. (1992). Becoming qualitative researchers: An introduction. White Plains, NY: Longman.
- Gobo, G. (2004). Sampling, representativeness and generalizability. In C. Seale, G. Gobo, J. F. Gubrium, & D. Sliverman (Eds.). Qualitative research practice (pp. 435–456). London: Sage.
- Gold, R. (1958). Roles in sociological field observations. Social Forces, 36, 217-223.
- Grenier, R. S. (2005). How museum docents develop expertise. Unpublished doctoral dissertation, University of Georgia, Athens.
- Guba, E. G. (1978). Toward a methodology of naturalistic inquiry in educational evaluation. CSE Monograph Series in Evaluation, 8. Los Angeles: Center for the Study of Evaluation, University of California.
- Guba, E., & Lincoln, Y. (1981). Effective evaluation. San Francisco: Jossey-Bass.
- Hamel, J. (1993). Case study methods. Qualitative Research Methods. Vol. 32. Thousand Oaks, CA: Sage.

- Harper, D. (2002). Talking about pictures: A case for photo-elicitation. Visual Studies, 17(1), 13–26.
- Harper, D. (2003). Reimagining visual methods: Galileo to Neuromancer. In N. K. Denzin & Y. S. Lincoln (Eds.), Collecting and interpreting qualitative materials (2nd ed.), (pp. 176–198). Thousand Oaks, CA: Sage.
- Hewson, C., Yule, P., Laurent, D., & Vogel, C. (2003). Internet research methods: A practical guide for the social and behavioural sciences. London: Sage.
- Hodder, I. (2003). The interpretation of documents and material culture. In N. K. Denzin & Y. S. Lincoln (Eds.), Collecting and interpreting qualitative materials (2nd ed.) (pp. 155–175). Thousand Oaks, CA: Sage.
- Hollenbeck, C. R. (2005). Online anti-brand communities as a new form of social action in adult education. In R. J. Hill & R. Kiely (Eds.), Proceedings of the 46th annual adult education research conference (pp. 205–210). Athens, GA: University of Georgia.
- Honigmann, J. J. (1982). Sampling in ethnographic fieldwork. In R. G. Burgess (Ed.), Field research: A sourcebook and field manual (pp. 79-90). London: Allen & Unwin.
- Houle, C. O. (1984). Patterns of learning: New perspectives on life-span education. San Francisco: Jossey-Bass.
- Huber, G. P., & Van de Ven, A. H. (1995). Longitudinal field research methods. Thousand Oaks, CA: Sage.
- Hughes, L. G. (2003). The role of pop culture in the self-development of midlife women. Unpublished doctoral dissertation, University of Georgia.
- Husserl, E. (1970). The crisis of European sciences and transcendental phenomenology. Evanston, IN: North University Press.
- Hyde, P. (2006). A case study of unconscious processes in an organization. In L. Finlay & C. Ballinger (Eds.), Qualitative research for allied health professionals: Challenging choices (pp. 218–231). West Sussex, England: Wiley.
- Janesick, V. J. (1994). The dance of qualitative research design: Metaphor, methodolatry, and meaning. In N. K. Denzin & Y. S. Lincoln (Eds.), Handbook of qualitative research (pp. 209-235). Thousand Oaks, CA: Sage.
- Johnson-Bailey, J., & Cervero, R. M. (1996). An analysis of the educational narratives of reentry black women. Adult Education Quarterly, 46(3), 142–157.
- Jonassen, D. H., & Hernandez-Serrano, J. (2002). Case-based reasoning and instructional design: Using stories to support problem solving. Educational Technology Research and Development, 50(2), 65–77.
- Josselson, R., Lieblich, A., & McAdams, D. P. (Eds.) (2007). The meaning of others: Narrative studies of relationships. Washington, D.C.: American Psychological Association.

- Jowett, M., & O'Toole, G. (2006). Focusing researchers' minds: Contrasting experiences of using focus groups in feminist qualitative research. Qualitative Research, 6(4), 453–472.
- Kasworm, C. (2005). Adult student identity in an intergenerational community college classroom. Adult Education Quarterly, 56(1), 3–20.
- Katz, L. (1987). The experience of personal change. Unpublished doctoral dissertation. Graduate School, Union Institute, Cincinnati, Ohio.
- Kelle, U. (2004). Computer-assisted qualitative data analysis. In C. Seale, G. Gobo, J. R. Gubrium, & D. Silverman (Eds.), Qualitative research practice (pp. 473–489). Thousand Oaks, CA: Sage.
- Kilbourn, B. (2006). The qualitative doctoral dissertation proposal. *Teach*ers College Record, 108(4), 529-576.
- Kincheloe, J. L., & McLaren, P. (2000). Rethinking critical theory and qualitative research. In N. K. Denzin & Y. S. Lincoln (Eds.), Handbook of qualitative research (2nd ed.), (pp. 279–314). Thousand Oaks, CA: Sage.
- Kleiber, P. B. (2004). Focus groups: More than a method of qualitative inquiry. In K. deMarrais & S. D. Lapan (Eds.), Foundations for research (pp. 87–102). Mahwah, NJ: Erlbaum.
- Koosimile, A. T. (2002). Access negotiation and curriculum change: Lessons from Botswana. Qualitative Studies in Education, 15(2), 205-223.
- Krenske, L., & McKay, J. (2000). Hard and heavy: Gender and power in a heavy metal music subculture. Gender, Place, and Culture, 7(3), 287-304.
- Kress, G., & Van Leeuwen, T. (2006). Multimodal discourse: The modes and media of contemporary communication. New York: Oxford University Press.
- Krueger, R. A. (2008). Focus groups: A practical guide for applied research (4th ed.). Thousand Oaks, CA: Sage.
- Labov, W. (1982). Speech actions and reactions in personal narrative. In D. Tannen (Ed.), Analyzing discourse: Text and talk (pp. 354–396). Washington, D.C.: Georgetown University Press.
- Lather, P. (1992). Critical frames in educational research: Feminist and post-structural perspectives. Theory into Practice, 31(2), 87–99.
- Lather, P. (2006). Paradigm proliferation as a good thing to think with: Teaching research in education as a wild profusion. International *Journal of Qualitative Studies in Education*, 19(1), 35–58.
- Lather, P., & Smithies, C. (1997). Troubling the angels: Women living with HIV/AIDS. Boulder, CO: Westview.
- Leahy, B. (2002). The transfer of learning process: From outdoor adventurebased programs to the practice setting. Unpublished doctoral dissertation. The University of Georgia, Athens.

- LeCompte, M. D., & Preissle, J., with Tesch, R. (1993). Ethnography and qualitative design in educational research. (2nd ed.). Orlando, FL: Academic Press.
- Lee, R. M. (2000). Unobtrusive methods in social research. Philadelphia: Open University.
- Levinson, D. J., & Levinson, J. D. (1996). The seasons of a woman's life. New York: Ballantine.
- Lightfoot, S. L. (1983). The good high school. New York: Basic Books.
- Lincoln, Y. S. (1995). Emerging criteria for quality in qualitative and interpretive research. Qualitative Inquiry, 1(1), 275–289.
- Lincoln, Y. S., & Guba, E. G. (1985). Naturalistic inquiry. Thousand Oaks, CA: Sage.
- Lincoln, Y. S., & Guba, E. G. (2000). Paradigmatic controversies, contradictions, and emerging confluences. In N. K. Denzin & Y. S. Lincoln (Eds.), Handbook of qualitative research (2nd ed.) (pp. 163-188). Thousand Oaks, CA: Sage.
- Lofland, J. (1974). Styles of reporting qualitative field research. American Sociologist, 9, 101-111.
- Lofland, J., & Lofland, L. H. (1995). Analyzing social settings: A guide to qualitative observation and analysis (3rd ed.). Belmont, CA: Wadsworth.
- Lofland, J., Snow, D., Anderson, L., & Lofland, L. H. (2006). Analyzing social settings: A guide to qualitative observation and analysis (4th ed.). Belmont, CA: Wadsworth/Thomas Learning.
- Lynn, M. (2006). Dancing between two worlds: A portrait of the life of a black male teacher in South Central LA. International Journal of Qualitative Studies in Education, 19(2), 221-242.
- Macnaghten, P., & Myers, G. (2004). Focus groups. In C. Seale, G. Gobo, J. F. Gubrium, & D. Sliverman (Eds.), Qualitative research practice (pp. 65-79). Thousand Oaks, CA: Sage.
- Marshall, C., & Rossman, G. B. (2006). Designing qualitative research (4th ed.). Thousand Oaks, CA: Sage.
- Maxwell, J. A. (2005). Qualitative research design: An interactive approach (2nd ed.). Thousand Oaks, CA: Sage.
- McCulloch, G. (2004). Documentary research in education, history and the social sciences. London: Rutledge Falmer.
- Merriam, S. B. (1988). Case study research in education: A qualitative approach. San Francisco: Jossey-Bass.
- Merriam, S. B. (1989). The structure of simple reminiscence. The Gerontologist, 29(6), 761-767.
- Merriam, S. B. (2006). Transformational learning and HIV-positive young adults. In V. A. Anfara, Jr., & N. T. Mertz (Eds.), Theoretical frameworks in qualitative research (pp. 23–38). Thousand Oaks, CA: Sage.

- Merriam, S. B., & Muhamad, M. (2000). How cultural values shape learning in older adulthood: The case of Malaysia. Adult Education Quarterly, 51(1), 45-63.
- Merriam, S. B., & Simpson, E. L. (2000). A guide to research for educators and trainers of adults (2nd Ed. Updated). Malabar, FL: Krieger.
- Merton, R., Riske, M., & Kendall, P. L. (1956). The focused interview. New York: Free Press.
- Mertz, N. T., & Anfara, V. A. Jr. (2006). Conclusion: Coming full circle. In V. A. Anfara, Jr., & N. T. Mertz (Eds.), Theoretical frameworks in qualitative research (pp. 189-196). Thousand Oaks, CA: Sage.
- Miles, M. B., & Huberman, A. M. (1994). Qualitative data analysis: An expanded sourcebook. (2nd ed.). Thousand Oaks, CA: Sage.
- Mishler, E. G. (1995). Models of narrative analysis: A typology. Journal of Narrative and Life History, 5(2), 87–123.
- Mishoe, S. C. (1995). The effects of institutional context on critical thinking in the workplace. Proceedings of the 36th Annual Adult Education Research Conference (pp. 221–228). University of Alberta, Edmonton, Alberta, Canada.
- Moon, P. (2008). Bereaved elders: Transformative learning in late life. Unpublished doctoral dissertation. The University of Georgia, Athens.
- Morgan, D. (1988). Focus groups as qualitative research. Newbury Park, CA: Sage.
- Morgan, D. (2002). Focus group interviewing. In J. Gubrium & J. Holstein (Eds.), Handbook of interview research: Context and method (pp. 141–159). Thousand Oaks, CA: Sage.
- Moss, G., & McDonald, J. W. (2004). The borrowers: Library records as unobtrusive measures of children's reading preferences. Journal of Research in Reading, 27(4), 401-412.
- Moustakas, C. (1990). Heuristic research: Design, methodology, and applications. Thousand Oaks, CA: Sage.
- Moustakas, C. (1994). Phenomenological research methods. Thousand Oaks, CA: Sage.
- Murdock, G. P. (1983). Outline of world cultures (6th ed.). New Haven, CT: Human Relations Area Files.
- Norman, D. A. (1993). Things that make us smart: Defending human attributes in the age of the machine. Reading, MA: Addison-Wesley.
- Ntseane, P. G. (n.d.). Interview transcript. University of Georgia, Athens. Ntseane, P. G. (1999). Botswana rural women's transition to urban business success: Collective struggles, collective learning. Unpublished doctoral dissertation, University of Georgia, Athens.
- Ntseane, P. G. (2004). Botswana rural women's transition to urban small business success: Collective struggles, collective learning. Gender and Development, 12(2), 37-43.

- Ozanne, J. L., Adkins, N. R., & Sandlin, J. A. (2005). Shopping [for] power: How adult literacy learners negotiate the marketplace. *Adult Education Quarterly*, *55*(4), 251–268.
- Patton, M. Q. (1978). *Utilization-focused evaluation*. Beverly Hills, CA: Sage.
- Patton, M. Q. (1981). Practical evaluation. Beverly Hills, CA: Sage.
- Patton, M. Q. (1985). Quality in qualitative research: Methodological principles and recent developments. Invited address to Division J of the American Educational Research Association, Chicago, April 1985.
- Patton, M. Q. (1990). *Qualitative evaluation methods* (2nd ed.). Thousand Oaks, CA: Sage.
- Patton, M. Q. (1996). *Utilization-focused evaluation* (3rd ed.). Thousand Oaks, CA: Sage.
- Patton, M. Q. (2002). *Qualitative research and evaluation methods* (3rd ed.). Thousand Oaks, CA: Sage.
- Perka, P. L., Matherly, C. A., Fishman, D. E., & Ridge, R. H. (1992). Using photographs to examine environmental perceptions of African-American and white Greek members: A qualitative study. *College Student Affairs Journal*, 12(1), 7–16.
- Perry, H. (2008). Integrating adult education and public health policy: A case study of policy formation in Uganda. Unpublished dissertation. The University of Georgia, Athens.
- Peshkin, A. (1988). In search of subjectivity—one's own. *Educational Researcher*, 17(7), 17–22.
- Pink, S. (2006). The future of visual anthropology. London: Routledge.
- Posner, J. (1980). Urban anthropology: Fieldwork in semifamiliar settings. In W. B. Shaffir, R. A. Stebbins, & A. Turowetz (Eds.), *Fieldwork experience: Qualitative approaches to social research* (pp. 203–212). New York: St. Martin's Press.
- Prasad, P. (2005). Crafting qualitative research: Working in the postpositivist traditions. Armonk, NY: M.E. Sharpe.
- Preissle, J. (2006). Envisioning qualitative inquiry: a view across four decades. *International Journal of Qualitative Studies in Education*, 19(6), 685–695.
- Preissle, J., & Grant, L. (2004). Fieldwork traditions: Ethnography and participant observation. In K. deMarrais & S. D. Lapan (Eds.), Foundations for research: Methods of inquiry in education and the social sciences (pp. 161–180). Mahwah, NJ: Lawrence Erlbaum.
- Preston, R. (1995). The hot zone. New York: Random House.
- Pruitt, D.J.W. (2004). Bragging rights: Informal learning and self-development of women in the leisure context of the Bicycle Ride Across Georgia

- (BRAG). Unpublished doctoral dissertation, University of Georgia, Athens.
- Punch, M. (1994). Politics and ethics in qualitative research. In N. K. Denzin & Y. S. Lincoln (Eds.), Handbook of qualitative research (pp. 83–97). Thousand Oaks, CA: Sage.
- Qin, D., & Lykes, M. B. (2006). Reweaving a fragmented self: A grounded theory of self-understanding among Chinese women students in the United States of America. International Journal of Qualitative Studies in Education, 19(2), 177-200.
- Ram, M. (2001). Family dynamics in a small consultancy firm: A case study. *Human Relations*, 54(4), 395–418.
- Ratcliffe, J. W. (1983). Notions of validity in qualitative research methodology. Knowledge: Creation, Diffusion, Utilization, 5(2), 147–167.
- Rathje, W. L. (1979). Trace measures. In L. Sechrest (Ed.), Unobtrusive measurement today. New Directions for Methodology of Social and Behavioral Science, No. 1. (pp. 75-91). San Francisco, CA: Jossey-Bass.
- Rathje, W. L., & Murphy, C. (2001). Rubbish: The archaeology of garbage. Tuscon, AZ: University of Arizona Press.
- Reid, A. O., Jr. (1992). Computer management strategies for text data. In B. F. Crabtree & W. L. Miller (Eds.), Doing qualitative research (pp. 125-145), Vol. 3. London: Sage.
- Reybold, L. E. (1996). The epistemological development of Malaysian women: At the Intersection of culture and cognition. Unpublished doctoral dissertation, The University of Georgia, Athens, GA.
- Richards, L. (2005). Handling qualitative data. London: Sage.
- Richards, T. J., & Richards, L. (1998). Using computers in qualitative research. In N. K. Denzin & Y. S. Lincoln (Eds.), Collecting and interpreting qualitative materials (pp. 211–245), Thousand Oaks, CA: Sage.
- Richardson, B. (2006). An ethnography of physiotherapy culture. In L. Finlay & C. Ballinger (Eds.), Qualitative research for allied health professionals: Challenging choices (pp. 79–92). West Sussex, England: Wiley & Sons.
- Richardson, L. (2000). Writing: A method of inquiry. In N. K. Denzin & Y. S. Lincoln (Eds.), Handbook of qualitative research (2nd ed.) (pp. 923-948). Thousand Oaks, CA: Sage.
- Richardson, L., & St. Pierre, E. A. (2005). Writing: A method of inquiry. In N. K. Denzin & Y. S. Lincoln (Eds.), The Sage handbook of qualitative research (3rd ed.) (pp. 959–978). Thousand Oaks, CA: Sage.
- Riessman, C. K. (2007). Narrative methods for the human sciences. Thousand Oaks, CA: Sage.

- Roberson, D. N. Jr., & Merriam, S. B. (2005). The self-directed learning process of older, rural adults. Adult Education Quarterly, 55(4), 269-287.
- Robinson, W. S. (1951). The logical structure of analytic induction. American Sociological Review, 16, 812-818.
- Rossiter, M. (1999). Understanding adult development as narrative. In M. C. Clark & R. S. Caffarella (Eds.), An update on adult development theory: New ways of thinking about the life course. New Directions for Adult and Continuing Education, No. 84. San Francisco: Jossey-Bass.
- Roulston, K. (2007, May). Theorizing the qualitative interview. Paper presented at the meeting of the 3rd International Congress of Qualitative Inquiry, University of Illinois, Urbana-Champaign, IL.
- Rowden, R. W. (1995). The role of human resource development in successful small to mid-sized manufacturing businesses: A comparative case study. Human Resource Development Quarterly, 6(4), 355–373.
- Ruona, W.E.A. (2005). Analyzing qualitative data. In R. A. Swanson & E. F. Holton (Eds.), Research in organizations: Foundations and methods of inquiry (pp. 223–263). San Francisco: Berrett-Koehler.
- Ruth-Sahd, L. A., & Tisdell, E. J. (2007). The meaning and use of intuition in novice nurses: A phenomenological study. Adult Education Quarterly, 57(2), 115–140.
- Schatzman, L., & Struass, A. L. (1973). Field research. Englewood Cliffs, NJ: Prentice Hall.
- Schram, T. H. (2003). Conceptualizing qualitative inquiry. Upper Saddle River, NJ: Merrill Prentice Hall.
- Schultz, J. G. (1988). Developing theoretical models/conceptual frameworks in vocational education research. Journal of Vocational Education Research, 13(3), 29-43.
- Schwandt, T. A. (1993). Theory for the moral sciences; Crisis of identity and purpose. In D. J. Flinders & G. E. Mills (Eds.), Theory and concepts in qualitative research (pp. 5-23). New York: Teachers College Press.
- Seale, C. (1999). The quality of qualitative research. London: Sage.
- Seale, C. (2008). Using computers to analyse qualitative data. In D. Silverman & A. Marvasti, Doing qualitative research (pp. 233–256). Thousand Oaks, CA: Sage.
- Seidman, I. E. (1991). Interviewing as qualitative research. New York: Teachers College Press.
- Selltiz, C., Jahoda, M., Deutsch, M., & Cook, S. W. (1959). Research methods in social relations. Austin, TX: Holt, Rinehart and Winston.
- Seymour, W. S. (2001). In the flesh or online? Exploring qualitative research methodologies. Qualitative Research, 1(2), 147–168.

- Shields, C. M. (2007). Can case studies achieve the "Gold Standard"? Or when methodology meets politics. Paper presentation at the Annual Meeting of the American Educational Research Association, Chicago, Illinois.
- Smith, L. M. (1978). An evolving logic of participant observation, educational ethnography and other case studies. In L. Shulman (Ed.), Review of research in education (pp. 316-377). Itasca, IL: Peacock.
- Spiegelberg, H. A. (1965). The phenomenological movement (Vol. 2). The Hague, Netherlands: Martinus Nijhoff.
- Spradley, J. S. (1979). The ethnographic interview. New York: Rinehart & Winston.
- Stake, R. E. (1981). Case study methodology: An epistemological advocacy. In W. W. Welsh (Ed.), Case study methodology in educational evaluation. Proceedings of the 1981 Minnesota Evaluation Conference. Minneapolis: Minnesota Research and Evaluation Center.
- Stake, R. E. (1988). Case study methods in educational research: Seeking sweet water. In R. M. Jaeger (Ed.), Complementary methods for research in education (pp. 253–278). Washington, DC: American Educational Research Association.
- Stake, R. E. (1995). The art of case study research. Thousand Oaks, CA:
- Stake, R. E. (2005). Qualitative case studies. In N. K. Denzin & Y. S. Lincoln (Eds.), The Sage handbook of qualitative research (3rd ed.) (pp. 443–466). Thousand Oaks, CA: Sage.
- Stake, R. E. (2006). Multiple case study analysis. New York: The Guilford Press.
- Stake, R. E. (2007). Reconsidering generalization and theory in case study research. Paper presentation at the Annual Meeting of the American Educational Research Association, Chicago, Illinois.
- Stanczak, G. C. (2007). Visual research methods. Thousand Oaks, CA:
- Stanley, M. (2006). A grounded theory of the wellbeing of older people. In L. Finlay & C. Ballinger (Eds.), Qualitative research for allied health professionals: Challenging choices (pp. 63–78). West Sussex, England: Wilev.
- Steinbeck, J. (1941). Sea of Cortez. New York: Viking Penguin.
- Stewart, D. W., Shamdasani, P. N., & Rook, D. W. (2006). Focus groups: Theory and practice (2nd ed.). Thousand Oaks, CA: Sage.
- Stewart, K., & Williams, M. (2005). Researching online populations: The use of online focus groups for social research, Qualitataive Research, *5*(4), 395–416.

- Strauss, A. L. (1987). Qualitative analysis for social scientists. Cambridge, England: Cambridge University Press.
- Strauss, A. L., & Corbin, J. (1994). Grounded theory methodology: An overview. In N. K. Denzin & Y. S. Lincoln (Eds.), Handbook of qualitative research. Thousand Oaks, CA: Sage.
- Strauss, A., Schatzman, L., Bucher, R., & Sabshin, M. (1981). Psychiatric ideologies and institutions (2nd ed.). New York: Wiley.
- Taylor, E. W. (2002). Using still photography in making meaning of adult educators' teaching beliefs. Studies in the Education of Adults, 34(2), 123-140.
- Taylor, E. W. (2006). Making meaning of local nonformal education: Practitioner's perspective. Adult Education Quarterly, 56(4), 291-307.
- Taylor, S. J., & Bogdan, R. (1984). Introduction to qualitative research methods (2nd ed.). New York: Wiley.
- Tedlock, B. (2000). Ethnography and ethnographic representation. In N. K. Denzin & Y. S. Lincoln (Eds.), Handbook of qualitative research (2nd ed.) (pp. 455-486). Thousand Oaks, CA: Sage.
- Terkel, S. (2001). Will the circle be unbroken? Reflections on death, rebirth, and hunger for a faith. New York: Ballantine.
- Tesch, R. (1990). Qualitative research: Analysis types and software tools. New York: Falmer.
- Thaker, S. (n.d.). Interview transcript. University of Georgia, Athens.
- Thaker, S. (2008). Understanding the role of culture in the health-related behaviors of older Asian Indian immigrants. Unpublished dissertation, University of Georgia, Athens.
- Thomas, W. I., & Znaniecki, R. (1927). The Polish peasant in Europe and America. New York: Knopf.
- Thornton, S. J. (1993). The quest for emergent meaning: A personal account. In D. J. Flinders & G. E. Mills (Eds.), Theory and concepts in qualitative research (pp. 68-82). New York: Teachers College Press.
- Tierney, W. G. (1993). The cedar closet. Qualitative Studies in Education, 6(4), 303–314.
- Trotman, D. (2006). Interpreting imaginative lifeworlds: Phenomenological approaches in imagination and the evaluation of educational practice. Qualitative Research, 6(2), 245–265.
- Valente, J. S. (2005). The role of self-directed learning in older adults' health care. Unpublished doctoral dissertation, University of Georgia, Athens.
- Van Leeuwen, T., & Jewitt, C. (Eds.) (2001). Handbook of visual analysis. Thousand Oaks, CA: Sage.

- Van Maanen, J. (1979). Reclaiming qualitative methods for organizational research: A preface. Administrative Science Quarterly, 24(4), 520-526.
- Van Maanen, J. (1982). Fieldwork on the beat. In J. Van Maanen, J. M. Dabbs, & R. R. Faulkner (Eds.), Varieties of qualitative research (pp. 103–151). Beverly Hills, CA: Sage.
- Van Manen, M. (1990). Researching lived experience: Human science for an action sensitive pedagogy. New York: State University of New York.
- Vidich, A. J., & Lyman, S. M. (2000). Qualitative methods: Their history in sociology and anthropology. In N. K. Denzin & Y. S. Lincoln, Handbook of qualitative research (pp. 37–84) (2nd ed.). Thousand Oaks, CA: Sage.
- Wainwright, S. P., Williams, C. & Turner, B. S. (2006). Varieties of habitus and the embodiment of ballet. Qualitative Research, 6(4), 535–558.
- Walford, G. (2001). Doing qualitative educational work: A personal guide to the research process. London and New York: Continuum.
- Webb, E., Campbell, D. T., Schwartz, R. D., & Sechrest, L. (1966). Unobtrusive measures: Nonreactive research in the social sciences. Chicago: Rand McNally.
- Webb, E., Campbell, D. T., Schwartz, R. D., & Sechrest, L. (1981). Nonreactive measures in the social sciences. (2nd ed. of Unobtrusive measures). Boston: Houghton Mifflin.
- Webb, E., Campbell, D. T., Schwartz, R. D., & Sechrest, L. (2000). Unobtrusive measures: Nonreactive research in the social sciences (revised ed.). Thousand Oaks, CA: Sage.
- Weeks, S. (n.d.). Interview. Unpublished transcript, University of Georgia, Athens, GA.
- Weitzman, E. A., & Miles, M. B. (1995). Computer programs for qualitative data analysis: A software sourcebook. Thousand Oaks, CA: Sage.
- Wenger, E. (1998). Communities of practice: Learning, meaning and identity. New York: Cambridge University Press.
- Werner, O., & Schoepfle, G. M. (1987). Systematic fieldwork: Ethnographic analysis and data management. Vol. 2. Thousand Oaks, CA: Sage.
- Wilensky, A. S., & Hansen, C. D. (2001). Understanding the work beliefs of nonprofit executives through organizational stories. Human Resource Development Quarterly, 12(3), 223–239.
- Wiles, J. L., Rosenberg, M. W., & Kearns, R. A. (2005). Narrative analysis as a strategy for understanding interview talk in geographic research. Area, 37(1), 89-99.
- Wolcott, H. (2001). Writing up qualitative research (2nd ed.). Thousand Oaks, CA: Sage.

- Wolcott, H. (2005). The art of fieldwork (2nd ed.). Walnut Creek, CA: AltaMira Press.
- Wolcott, H. F. (1992). Posturing in qualitative inquiry. In M. D. LeCompte, W. L. Millroy, & J. Preissle (Eds.), The handbook of qualitative research in education (pp. 3–52). Orlando, FL: Academic Press.
- Wolcott, H. F. (1994). Transforming qualitative data: Description, analysis, and interpretation. Thousand Oaks, CA: Sage.
- Wolcott, H. F. (1999). Ethnography: A way of seeing. Walnut Creek, CA: AltaMira Press.
- Wolcott, H. F. (2003). The man in the principal's office: An ethnography (Updated ed.). Walnut Creek, CA: AltaMira Press.
- Wolf, M. (1992). A thrice-told tale. Stanford, CA: Stanford University Press.
- Yin, R. K. (1984). Case study research: Design and methods. Newbury Park, CA: Sage.
- Yin, R. K. (1994). Case study research: Design and methods (revised 2nd ed.). Newbury Park, CA: Sage.
- Yin, R. K. (2008). Case study research: Design and methods (4th ed.). Thousand Oaks, CA: Sage.
- Zeph, C. (1991). Career development for community adult educators: Interrelating personal and professional development. Adult Education Quarterly, 41, 217-232.

NAME INDEX

A

Abramson, P. R., 46, 143, 246–247, 262 Adelman, C., 41, 42 Adkins, N. R., 248 Adler, P. A., 124 Altheide, D. L., 153, 205 Anderson, L., 29, 201, 243 Anfara, V. A., Jr., 66, 70 Ashcraft, N. L., 56 Atkinson, P., 203 Augustine, Saint, 154 Auster, C. J., 140

B

Bair, M. A., 252 Barbour, R., 94 Bateson, M. C., 88, 145 Becker, H. S., 71, 213, 243, 244 Bennett, E. E., 56 Bierema, L. L., 60, 78 Biklen, S. K., 4, 6, 8, 43, 47, 48, 50, 122, 123, 130, 140, 142, 144, 145–146, 171, 184, 194, 241, 256 Blankenship, J. C., 189–191 Bogdan, R. C., 4, 6, 7, 8, 43, 47, 48, 50, 106, 122, 123, 129, 130, 140, 142, 144, 145–146, 171, 184, 194, 232, 241, 256 Bohannan, L., 14 Bohr, N., 54 Borg, W. R., 206

Bromley, D. B., 46 Bucher, R., 97 Burbules, N. C., 36 Burgess, R. G., 143 Byrd, R. E., 226

C

Campbell, D. T., 140, 147, 210 Carr, W., 8 Cervero, R. M., 69, 190, 192, 202 Charmaz, K., 30, 31, 35 Chein, I., 77 Chen, S.L.S., 159, 205 Cho, J., 211 Clandinin, D. J., 32, 202 Clark, G. K., 151 Clarke, A. E., 31 Coffey, A., 203 Collins, J., 24 Connelly, F. M., 202 Cook, S. W., 154 Cooper, H. M., 71 Corbin, J., 30, 57, 180, 200 Cortazzi, M., 202 Corvey, R. J., 57 Courtenay, B. C., 96, 174 Cresswell, J. W., 8, 9, 21, 26, 43, 78, 187, 196–197, 211 Cronbach, L. J., 42, 225 Crosby, J. L., 217–218 Crotty, M., 8, 10, 23, 36, 66 Crowe, T. V., 94

D

D'Andrade, R. G., 27
Daniels, D., 146
Darwin, C., 54
Davidson, S. M., 36
deMarrais, K., 87
Denzin, N. K., 7, 8, 13, 21, 33, 66, 205, 211, 215, 238
Deutsch, M., 154
Dewey, J., 58
Dexter, L. A., 88, 107
Dey, I., 86, 177, 193, 222, 242, 243
Donmoyer, R., 224, 258

\mathbf{E}

Einstein, A., 54 Eisner, E. W., 51, 224, 226–227 English, L. M., 36, 38 Enomoto, E. K., 252 Erickson, F., 51, 225, 239–240, 255–256 Erikson, E., 70

F

Fadiman, A., 28 Fincham, B., 29 Firestone, W. A., 166, 210 Fishman, D. E., 146 Flyvbjerg, B., 53, 54 Fontana, A., 87, 92, 94 Foster, J., 108 Frankenberg, R., 127 Freire, P., 9, 35 Freud, S., 54 Frey, J. J., 87, 92, 94

G

Galileo, 54 Gall, M. D., 206 Galvan, J. L., 74 Gans, H. J., 126 Garaway, G., 125 Gee, J. P., 33 Geertz, C., 28, 227 Glaser, B. G., 6, 29–30, 31, 74, 78, 79, 150, 153–154, 155, 175, 181, 185, 193, 199, 200 Glesne, C., 101 Gobo, G., 54 Gold, R., 124 Gore, A., 3 Grant, L., 124 Grenier, R. S., 56 Guba, E. G., 7, 49, 52, 80, 140, 151, 154, 173, 177, 187–188, 210–211, 213, 219, 221–222, 223, 224, 227

Н

Habermas, J., 9, 35 Hall, G. J., 159 Hamel, J., 52 Hansen, C. D., 34 Harper, D., 146 Hernandez-Serrano, J., 32 Hewson, C., 159, 161 Hodder, I., 146 Hollenbeck, C. R., 144 Honigmann, J. J., 77 Houle, C. O., 261, 262 Huber, G. P., 44 Huberman, A. M., 40, 50, 78, 79, 187, 188 Hughes, L. G., 144 Husserl, E., 9, 24 Hyde, P., 250

J

Jahoda, M., 154 Janesick, V. J., 58 Jenkins, D., 41, 42 Jewitt, C., 144 Johns, M. D., 159 Johnson-Bailey, J., 69, 190–192, 202 Jonassen, D. H., 32 Josselson, R., 32 Jowett, M., 94

K

Kasworm, C., 24
Katz, L., 199
Kearns, R. A., 34
Kelle, U., 195–196
Kemmis, S., 8, 41, 42
Kendall, P. L., 93
Kilbourn, B., 58
Kim, S., 205
Kincheloe, J. L., 35
Kleiber, P. B., 94
Koosimile, A. T., 39
Krenske, L., 12
Kress, G., 144
Krueger, R. A., 93
Kubler-Ross, E., 67

 \mathbf{L} Labov, W., 33 Lather, P., 8, 10, 12 Laurent, D., 159, 161 Leahy, B., 61, 62, 68 LeCompte, M. D., 49, 77, 120, 139, 151, 188, 215 Lee, R. M., 140 Levinson, D. J., 24 Levinson, J. D., 24 Lieblich, A., 32 Lightfoot, S. L., 49, 204 Lincoln, Y. S., 7, 8, 13, 21, 49, 52, 66, 80, 140, 151, 154, 173, 177, 187, 188, 210–211, 211, 213, 219, 221–223, 224, 227, 230, 238 Linden, R., 247 Lofland, J., 29, 201, 237–238, 243 Lofland, L. H., 29, 201, 243 Lykes, M. B., 31, 70 Lyman, S. M., 205 Lynn, M., 42

M

McAdams, D. P., 32 McCulloch, G., 151 McDonald, J. W., 148 McKay, J., 12 McLaren, P., 35 Macnaghten, P., 94 Maietta, R. C., 197 Marshall, C., 93, 145, 182 Marx, K., 9, 35, 54 Matherly, C. A., 146 Maxwell, J. A., 60, 66, 214, 217, 219,227Mead, G. H., 9 Mead, M., 145 Merriam, S. B., 39, 70, 74, 76, 96, 125, 132, 174, 187, 205, 252, 253, 265 Merton, R. K., 93 Mertz, N. T., 66, 70 Miles, M. B., 40, 50, 78, 79, 187, 188, 196 Mishler, E. G., 34 Mishoe, S. C., 119 Moon, P., 56, 105, 205 Morgan, D., 94 Moss, G., 148 Moustakas, C., 25, 26, 27, 199 Muhamad, M., 252 Murdock, G. P., 29, 142, 201 Murphy, C., 147 Myers, G., 94

N

Newton, I., 54 Norman, D. A., 160 Ntseane, P. G., 178, 180, 186 O

O'Toole, G., 94 Ozanne, J. L., 248–249

P

Patton, M. Q., 4, 7, 8, 9, 14, 21, 25, 32–33, 34, 43, 48, 49, 77, 78, 79, 80, 85, 88, 94, 96, 96–97, 106, 118, 121, 123, 125, 128, 141, 148, 189, 203, 206, 216, 219, 225, 228, 231, 233, 251, 254, 257, 258 Perka, P. L., 146 Perry, H., 39 Peshkin, A., 15, 101 Piaget, J., 6 Pink, S., 145 Posner, J., 126 Prasad, P., 8 Preissle, J., 13, 49, 77, 120, 124, 139, 151, 188, 215 Preston, R., 258 Pruitt, D.J.W., 56 Punch, M., 233

O

Qin, D., 31, 70

R

Ram, M., 39 Ratcliffe, J. W., 213 Rathje, W. L., 147, 148 Reeves, P. M., 96, 174 Reid, A. O., Jr., 194 Reybold, L. E., 200 Richards, L., 180, 194, 223 Richards, T. J., 194 Richardson, B., 29 Richardson, L., 211, 216, 238, 247, 247–248 Ridge, R. H., 146 Riessman, C. K., 33, 202 Riske, M., 93 Roberson, D. N., Jr., 252–253 Robinson, W. S., 206 Rook, D. W., 93 Rosenberg, M. W., 34 Rossiter, M., 33 Rossman, G. B., 93, 145, 182 Roulston, K., 92 Rowden, R. W., 185 Ruona, W.E.A., 194 Ruth-Sahd, L. A., 27 Ryle, G., 227

S

Sabshin, M., 97 St. Pierre, E. A., 211, 216, 238, 247 Sandlin, J. A., 248–249 Schatzman, L., 97, 239 Schoepfle, G. M., 244, 250 Schram, T. H., 25 Schultz, J. G., 67 Schutz, A., 9 Schwandt, T. A., 66 Schwartz, R. D., 140, 147 Seale, C., 196, 215 Sechrest, L., 140, 147 Seidman, I. E., 108 Selltiz, C., 154 Seymour, W. S., 160–161 Shamdasani, P. N., 93 Shields, C. M., 52 Simpson, E. L., 74, 76, 125 Smith, L. M., 39 Smithies, C., 12 Snow, D., 29, 201, 243 Spiegelberg, H. A., 24, 27 Spradley, J. S., 93 Stake, R. E., 39, 40, 41, 43, 44, 45, 48, 49, 51, 52, 81, 212, 231, 262, 263

Stanczak, G. C., 144 Stanley, M., 31, 210 Steinbeck, J., 214 Steward, J., 247 Stewart, D. W., 93 Stewart, K., 95 Strauss, A. L., 6, 7, 29–30, 31, 57, 78, 79, 97, 150, 153–154, 155, 175, 180, 181, 185, 193, 199-200, 239

\mathbf{T}

Taylor, E. W., 49, 146, 232 Taylor, S. J., 7, 106, 129 Terkel, S., 88, 258 Tesch, R., 21, 188, 201 Thaker, S., 110, 113 Thomas, W. I., 143 Thornton, S. J., 69 Tierney, W. G., 246 Tisdell, E. J., 27 Trent, A., 211 Trotman, D., 26 Turner, B. S., 29

\mathbf{v}

Valente, J. S., 57, 63, 68, 104 Van de Ven, A. H., 44 Van Leeuwen, T., 144 Van Maanen, J., 13, 28

Van Manen, M., 24 Vidich, A. J., 205 Vogel, C., 159, 161

W

Wainwright, S. P., 29 Walford, G., 128, 136 Walkerdin, V., 247 Webb, E., 140, 147, 148, 155, 231 Weeks, S., 101 Weitzman, E. A., 196 Wenger, E., 57 Werner, O., 244, 250 Wilensky, A. S., 34 Wiles, J. L., 34 Williams, C., 29 Williams, M., 95 Wolcott, H. F., 28, 40, 70, 85, 118, 128, 201, 211–212, 215, 220, 222, 228, 237, 241, 243 Wolf, M., 44, 247

Y

Yin, R. K., 39, 40, 43, 45, 47, 55, 203–204, 240, 256 Yule, P., 159, 161

\mathbf{Z}

Zeph, C., 152 Znaniecki, R., 143

Subject Index

A

Action research, 4 Adequate engagement in data collection, 219, 229t Analytic induction, 205–206 Analytical (or axial) coding, 180, 200 AnSWR (software), 198tAnthropological research: use of artifacts in, 139, 146–149; description of, 6; ethnographic interview used in, 93; ethnography approach taken in, 23, 27–29, 38 fig; fieldwork journal kept in, 136; nonprobability sampling methods used in, 77; preexisting categories used in, 201–202 Applied research: description of, 3–4; different types of, 4 Artifacts: compared to documents, 139; physical material and, 146–149; qualities of online, 160-161 ATLAS/ti (software), 195, 198*t* Audit trail, 222–223, 229*t* Axial coding, 180, 200

В

Background/demographic questions, 96–97
Basic qualitative study: booklength examples of, 24; description of, 22; overall

purpose and applications of, 23–24
Basic research, 3
Behavior: behavior/experience questions, 96: researcher observation, 121
Bicycle messengers study, 29
Biographical approach, 35
Black reentry women model, 191–192 fig
Bounded system: case study research as, 41–43; description of, 40–41; sampling and, 81–82

C

CAQDAS (Computer Assisted Qualitative Data Analysis Software): advantages and limitations of, 195–197; data analysis using earliest versions of, 195; description of, 174–175, 193–194; selecting software packages for, 196-198tCase history, 45 Case method, 45 Case study database, 203 Case study reports: excerpt from, 259e-261e; organization of, 262; outline of a, 263*e*; vicariously experiencing phenomenon through, 258–259, 262

Case study research: bounded system characteristic of, 40–43; data analysis in, 203–205; data collection approach to, 43; description of, 38fig, 40, 45; ethical issues of, 52; five misunderstandings about, 53t; historical and observational type of, 47-48; intrinsic and instrumental type of, 48-49; multisite/multicase, 49–50, 204–205, 256; reporting, 258–262; sampling used in, 79-82; special features of, 43-46; strengths and limitations of, 50-54 Casework, 45

Categories: anthropology use of preexisting, 201-202; avoiding classification schemes for, 185–187; Black reentry women model linking concepts and, 191–192fig; construction of, 179–181 fig; core, 31, 200; criteria and themes/findings of, 186*e*; deciding on number of, 187-188; derived from data, 181 *fig*; description of, 181–183; hypotheses links between properties and, 200; inductive process of constructing, 183; moving toward theorizing and past, 188–193; naming the, 183–187; Outline of Cultural Materials (Murdock), 201–202; sorting the, 177–178, 181 fig=183; typology/typologizing, 201. See also Properties; Units of information

CDC EZ-Text (software), 198t Chain sampling, 78, 79 Coding: axial or analytical, 180, 200; category,

178–193; open, 178, 179*e*−180*e*, 200; selective, 200 Collaborative partner stance, 125 Complete observer stance, 125 Complete participant stance, 124 Composing a Life (Bateson), 88 Computer tools. See CAQDAS (Computer Assisted Qualitative Data Analysis Software) Confessions (Augustine), 154–155 Congressional Record, 141 Constant comparative method, 30 - 31Constructivist interviews, 92 Content analysis, 205–206 Convenience sampling, 78, 79 Core category: description of, 200; identification of, 31 Credibility. See Validity Critical gender studies, 36 Critical management studies, 36 Critical race theory, 36 Critical research: applications of, 36, 37; compared to other perspectives, 11t; description of, 9-10, 12, 34-36, 38 fig; overall purpose of, 23 Crystallization, 216 Culture: definition of, 27; *emic* (insider) vs. etic (outsider) perspective of, 29; ethnography focus on, 27–28, 93; "thick description" of, 28-29, 43-44, 227, 229t

D

Data: assessing isomorphism between "reality" and, 213–214; consistency between results and, 221; displaying relationships in the, 201–202, 251–254, 253 fig; identifying

unit of information within, 176–177; interpretive, 201; management of, 173–175, 198*t*; sorting into categories, 177, 178–193; triangulation by using multiple sources of, 215–216, 229*t*

Data analysis: analytic questions to ask during, 171–172; begun during data collection, 170–173; CAQDAS (software) for, 174–175, 193–198*t*; constant comparative method of, 30-31, 175, 193, 199; content and induction of, 175, 205–206; deductive and inductive logic of, 184fig; ethical issues of, 230-231; goal of, 173–175; literature review used to enhance, 170; managing your data during, 171–173; nursing education study example of, 190-191; preferred way for, 173; as process used to answer research questions, 178; quantification of, 152–153; research as primary instrument for, 15; step-by-step process of, 178–193; visual devices used during, 172. See also Methodology Data analysis memos, 174 Data analysis process: 1: category construction, 178-181fig; 2:

Data analysis process: 1: category construction, 178–181 fig; 2: sorting categories and data, 177–178, 181–185; 3: naming the categories, 183–187; 4: how many categories, 187–188; 5: becoming more theoretical, 188–193

Data analysis techniques: case studies, 203–205; content analysis and analytic induction, 205–206; ethnographic, 201–202; grounded theory, 199–200; narrative, 202–203; phenomenological, 197–199

Data collection: beginning data analysis during the, 170-173; case study sources of, 43; description of, 85–86; using documents for, 139-163; effects of medium on, 160–161; ethical issues of, 231; grounded theory approach to, 30-32; interviews used for, 87–115, 173–175, 231; observations used for, 117–136, 173–175, 231–232; planning sessions according to observation findings, 172; research as primary instrument for, 15; triangulation by using multiple sources of, 215–216, 229*t*; validity through adequate engagement in, 219, 229t. See also Methodology

Data management: CAQDAS (software), 174–175, 193–198*t*; creating inventory of data set for, 174; importance of, 173–174; manual, 174–175; three phases and challenges of, 195

De-colonizing interviews, 92 Demographic/background questions, 96–97

Description and analysis section, 254–256

Descriptive analysis, 201
Descriptive case study, 43–44
Design. *See* Qualitative research study design
Devil's advocate questions, 97–98

Devil's advocate questions, 97–98t Discourse analysis, 33

Discovery of Grounded Theory: Strategies for Qualitative Research (Glaser and Strauss), 6 The Discovery of Grounded Theory (Glaser and Strauss), 29 Discussion section, 248 Dissemination: ethical issues related to, 233; of the study report, 256–258 Document types: personal documents, 142-143, 154-155; physical material/artifacts, 139, 146–149, 159; popular culture documents, 140, 143–144; public records, 140–142; researcher-generated documents, 149; visual documents, 144-146 Documents: assessing authenticity of, 151-152, 154-153; description of, 139-140, 162–163; effects of medium on data gathering, 160–161; ethical issues related to, 161-162, 232; limitations and strengths of, 153–156; online data sources, 156–160; used in qualitative research, 150-153; types of, 140–149 Drinkers, Drummers and Decent Folk (Steward), 247

E

E-mail communication: "emoticons" used in, 158; interviews conducted via, 157–158, 160, 161; qualities of online documents and artifacts, 159–160; real vs. online personalities of, 158–159
E-mail interviews, 157–158, 160, 161

Emic (insider) perspective, 29 "Emoticons," 158 Epistemology (theoretical) perspectives: comparing the, 10–13; critical research, 9–10, 11*t*, 12; definition of, 7–8; interpretive orientation, 8–10, 11t, 12; phenomenology, 9, 11t; positivist orientation, 8, 11t–12, 19; post-structural or postmodernism, 10, 11*t*, 12 *Epoche* (refrain from judgment), 25, 199 Ethical issues: case study research, 52; checklist for, 233; data analysis, 232-233; data collection, 231; disseminating findings, 233; related to documents/on-line research, 161-162, 232; related to inclusion of participants, 162; reliability and validity, 228-234 Ethical Issues Checklist, 233 Ethnograph (software), 198t The Ethnographic Interview (Spradley), 93 Ethnographic interviews, 93 Ethnographic research: data analysis in, 201–202; description of, 27, 37fig; fieldwork journal kept in, 136; high internal validity claim of, 215; human society and culture focus of, 27-29; overall purpose of, 23; "thick description" of, 28–29, 227, 229t Ethnography, 27–29 Etic (outsider) perspective, 29 Evaluation studies, 4 Executive summaries, 256 Experience/behavior

questions, 96

External validity (or transferability): description of, 223; generalizability issues of, 52-53, 223-228

F

Facebook, 157 FAQ (Frequently Asked Questions), 159 Feeling questions, 96 Feminist research, 36 Field notes: example of, 131, 132*e*–135*e*; fieldwork journal, 136; format and descriptive level of, 130–131; managing data within, 173–175; quoted in report, 256; reflective component of, 131; tips on recording, 128-129. See also Observations Fieldwork journal, 136 Film documents, 144–146 Findings section, 248, 249e Focus group interviews, 93–95 The Focused Interview (Merton, Riske, & Kendall), 93

G

Generalizability: as case study research limitation, 52–53; external validity and problem of, 223–228; working hypotheses context of, 225 Good to Great (Collins), 24 Grounded theory: constant comparative method building, 175, 193, 199; data analysis and, 199-200; data collection approach in, 30-32; description of, 29–30, 37fig, 199; literature review and, 75; overall purpose of, 23. See also

Substantive theory "Guidelines for Authors," 242

Hermeneutic philosophy, 32–33 Heuristic inquiry, 44, 199. See also Phenomenological research Highly structured/standardized interviews, 89t-90 Historical case study research, 47 - 48Horizontalization, 26 The Hot Zone (Preston), 258 Human Relations Area File, 142 HyperRESEARCH (software), 198tHypotheses: analytic induction used to test, 205–206; description of, 31; as linking categories and properties, 200; working, 225 Hypothetical questions, 97, 98t

Ideal position questions, 98tImaginative variation, 26 An Inconvenient Truth (Gore), 3 Inductive process, 15–16 Informal/unstructured interviews, 89*t*, 90–91 Information-rich cases, 77 Insider-outsider status, 108 Instrumental case study research, 48–49 Internal validity: adequate engagement in data collection for, 219, 229t; audit trial, 222–223, 229*t*; crystallization strategy for, 216; description and issues of, 213–215; member checks (respondent validation) for, 217*e*–219, 229*t*; peer

examination or peer review for, 220, 229*t*; reliability connection to, 221-222; researcher's position (or reflexivity) strategy for, 219–220, 229t; thick description for, 28–29, 43–44, 227, 229t; triangulation strategy to increase, 215–216, 229t $International \ Journal \ of \ Qualitative$ Studies in Education, 257 International Review of Qualitative Research, 257–258 Internet: ethical issues related to research using the, 161-162; issues related to data gathering using, 160–161; MySpace and Facebook, 157; online data sources using the, 156–160; YouTube, 144, 157 "Interpretation in context," 42 - 43Interpretive data, 201 Interpretive perspective: description and process of, 8-10, 11t, 12; of qualitative research, 19 Interpretive questions, 98*t*–99 Interview guide, 102-105 Interview questions: examples from a JTPA case study, 97–100, 98*t*; importance of crafting good, 95-96; Patton's six types of, 96–97; probes form of, 100-102; types to avoid, 99–100*t* "The interview society," 87 Interview structure continuum, 89t Interview transcripts: excerpt from interview, 111*e*–113*e*; process and format of, 110, 114 Interview types: focus group interviews, 93–95; by

philosophical and disciplinary orientation, 91–93; structured, 89*t*–91

Interviewers: interaction between respondent and, 107–109; rapport and neutrality stance of, 106

Interviews: asking good questions during, 95-105; beginning the, 105-106; data collected through, 87–88; e-mail, 157–161; ethical issues of, 231; five issues to address at onset of, 106; guide used for proceeding with, 102–105; interviewer and respondent interaction during, 107–109; managing the data within, 173-175; rapport and neutrality stance during, 106; recording and transcribing data from, 109–113*e*; types of, 89*t*–95 Intrinsic case study research, 48–49

T

Journal of Narrative and Life History, 32

Journals: disseminating study results through, 257–258; "Guidelines for Authors" found in, 242

JTPA (Job Training and Partnership) program: examining interview questions from, 97; four types of questions used in, 97–98*t*; three types of questions to avoid from, 99–100*t*

K

Knowledge gap: description of, 59; theoretical framework focus on, 68

Knowledge questions, 96 Korean senior Center Field Notes, 131, 132*e*–135*e*

L

Leading questions, 99, 100*t*Linguistic approach, 33
Literature review: conducting and writing up, 74–76; data analysis enhanced through, 174; grounded theory and, 75; issues to consider in, 72–74; purpose of conducting, 72–74; report section on, 251; theoretical framework foundation through, 72

M

Making Stories, Making Selves: Feminist Reflections on the Holocaust (Linden), 247 Marketing surveys, 90 Maximum variation sampling: description of, 78–79; validity and reliability enhanced by, 227–228, 229t The Meaning of Others: Narrative Studies of Relationships (Josselson, Lieblich, & McAdams), 32 Member checks (respondent validation), 217e-219, 229tMethodology: grounded theory, 31-32; report section on, 246-247, 250-251, 264-269. See also Data analysis; Data collection Multiple questions, 99, 100t Multisite/multicase case studies: description of, 49–50; disseminating, 256; within-case analysis used in, 204-205 MySpace, 157

N

Narrative analysis: data analysis in, 202-203; description of, 32, 37fig, growing interest and use of, 34; hermeneutic philosophy of, 32-33; influence of phenomenology on, 33; methodology used in, 33; overall purpose of, 23 Narrative Inquiry (journal), 32 Neo-positive interviews, 92 Network sampling, 79 Neutrality stance, 106 No Child Left Behind (NCLB), 4, 57, 59 Nonprobability sampling, 77 Nonreactive Measures in the Social Sciences (Webb and others), 155 Nursing education model, 190 - 192NVivo (software), 198t

0

Observation participants: four possible stances of, 124–125; observer-observed relationship, 124–128; questions asked by, 122 Observational case study

research, 47–48
Observations: checklist of elements of, 120–121; determining focus of, 119–124; engagement-detachment tension of, 128; ethical issues of, 231–232; managing data collected from, 173–175; observer-observed relationship in, 124–128; planning data collection sessions according to, 172; recording, 128–136;

research context of, 117–119.

See also Field notes

Observer as participant stance,
124–125

Online data sources: issues
related to using, 156–157;
off-line versus, 157–160

Ontology positioning, 8

Open coding: description of, 178,
200; example of, 179e–180e

Opinion/values questions, 96

Outline of Cultural Materials
(Murdock), 201–202

P

Participant observation: ambiguity of, 126–127; engagement-detachment tension and, 128; observer investigator affect on, 127–128; possible stances of, 124–126; questions asked during, 122

Participant as observer stance, 124

Participants: description of, 162; ethical issues related to inclusion of, 162; member checks (respondent validation) by, 217*e*–219; trying out data analysis ideas/themes on, 172

Participatory action research (PAR), 36

Particularistic case study feature, 43

Peer examination (or review), 220, 229t

Personal documents: authenticity and accuracy issues of, 154–155; description of, 142–143

Phenomenological reduction, 26

Phenomenological research: "bracketing" researcher experience used in, 93; data analysis in, 197–199; description of, 24–25, 37 fig; epoche process of, 199; influence on narrative research by, 33; overall purpose of, 23, 25; strategies, product, and variations of, 25–27. See also Heuristic inquiry

Photographic documents, 144–146 Physical material, 146–149 Physical trace material, 147–149 Popular culture documents, 140, 143–144

Positivist orientation: description and process of, 8, 11*t*–12; as quantitative research, 19

Post-structural perspective, 10, 11*t*, 12

Postmodern theory, 92 Postmodernism perspective, 10, 11t, 12

Preexisting categories, 201–202 Probability sampling, 77 Probes: example of short excerpt from interview, 101–102; interview data gathered through,

100–101 Problem statements: description of, 60; two examples of, 62*e*– 63*e*; worksheet for writing, 64*e*

Professional conferences, 257 Properties, 200–204. *See also* Categories

Public records, 140–142 Publishing research study, 257–258

Purposeful (or purposive) sampling: description of, 77–78; types of, 78–80

0

Qualitative Data Analysis (software), 198tQualitative Health Care, 257 Qualitative Inquiry, 257 Qualitative Research, 258 Qualitative research: definitions of, 3, 13–14; using documents in, 150–153; epistemological (theoretical) perspectives of, 7–13, 11*t*; examining the requirements for, 1–2; holistic description of, 6; interpretive perspective of, 8–10, 11 t, 12, 19; nature of, 5; origins and early development of, 6–7; writing reports on, 237–264 Qualitative research characteristics: additional competencies and, 16–18t; focus on meaning and understanding, 14–15; an inductive process, 15–16; researcher as primary instrument, 15; rich description, 16 Qualitative Research in Organizations and Management: An International Journal, 258 Qualitative research study design; literature review, 72–76, 251; research problem, 58–64*e*; sampling, 76–82, 227–228, 229*t*; selecting a topic, 55–58; theoretical framework, 64–71, 72 Qualitative research types: basic qualitative case study, 22–24, 38 fig; case study, 38 fig, 39–54, 203–205, 256, 258–262; critical research, 9–10, 11*t*, 12, 34–36, 37, 38 fig; diagram showing types of, 38fig; ethnography,

27–29, 38 fig, 201–202, 215,

227, 229*t*; examining the variety of, 21-22; grounded theory, 23, 29–32, 38 fig, 75, 175, 193, 199–201; narrative analysis, 32–34, 38fig, 202–203; phenomenology, 23, 24–27, 38fig, 197–199 Qualitative Social Work, 257 Quantitative research: characteristics of, 18t; positivist/postpositivist orientation of, 8, 11*t*–12, 19 Questions. See Research questions R Randomized controlled trials, 52 Rapport stance, 106 Reality: assessing isomorphism between data and, 213–214; interpretations of, 214–215; Steinback's contrast of two views of, 214; strategies for increasing credibility of research, 215–220 Redundancy criterion, 80 Reflexivity (or researcher's position), 219–220, 229t Reliability: audit trail for, 222–223, 229*t*; as case study research limitation, 52–53; consistency issue of, 220–223; description of, 220; ethical issues of, 228–234; internal validity connection to, 221–222; questions challenging trustworthiness of, 212e; summary of strategies promoting, 229t; threats to, 210–211

Report sections: description and

analysis, 254–256; discussion,

248; displaying data qualitative data, 251–254, 253 fig, executive summaries, 256; findings, 248, 249 e, literature review, 251; methodology, 246–247, 250–251; placement and order of, 250–254

Reports: beginning to write, 243–245; case study, 259–261; contents of, 245–256; determining the audience for, 238–240; dissemination the, 233, 256–258; diversity in style of, 245–246; issues to consider when preparing, 237–238; outlining the, 242–243; selecting a focus, 240–241; thesis of, 241. *See also* Writer's block

Research: applied, 3–4; basic, 3; definition of, 4

Research problem: crafting the, 59–60; description of, 58–59; problem statement of, 62–63*e*

Research questions: asked by observation participants, 122; background/demographic, 96–97; behavior/experience, 96; challenging trustworthiness of research, 212e; data analysis as process of answering research, 176; developing analytic, 171–172; devil's advocate, 97–98t; hypothetical, 97, 98t; ideal position, 98t; interpretive, 98t–99; interview, 95–105; knowledge, 96; opinion/values, 96; yes-orno, 100t

Researcher-generated documents, 149

Researchers: "bracketing" their own experiences, 93; documents generated by, 149; epoche (refrain from judgment) by, 25, 199; etic (outsider) perspective of, 29; inductive process used by, 15-16; "interpretation in context" uncovered by, 42–43; observations by, 117–136; as primary instrument, 15; reflexivity of, 219–220, 229 t Researcher's position (or reflexivity), 219–220, 229t Respondent validation (member checks), 217e-219, 229tRich descriptive product, 16 Romantic conceptions of interviewing, 92 Royal Ballet of London study, 29

S

Sampling: case studies, 80-82; determining size of, 80; importance of, 77; maximum variation, 78–79, 225–226, 227t; probability and nonprobability types of, 77; purposive or purposeful, 78–80 Schoolgirl Fictions (Walkerdin), 247Selective coding, 200 Self-directed learning process study, 252–253 fig Semistructured interviews, 89t, 90 Sensory questions, 96 Shakespeare in the Bush (Bohannan), 15 Snowball sampling, 78, 79

Social justice, 37 Sociological research, 6 Substantive theory, 200. See also Grounded theory

T

Theoretical (epistemology) perspectives: definition of, 7–8; summary of different, 8-13, 11t

Theoretical framework: description of, 64-66; identifying your study's, 66–71; illustrated diagram of, 68fig; literature review providing foundation to, 71

Theoretical Frameworks in Qualitative Research (Anfara and Mertz), 66

Theoretical sampling, 30, 79 - 80

Theorizing: definition of, 188; factors influencing nursing education entry and completion/noncompletion, 190e; model to explain entry/persistence in nursing education, 190fig; process of data analysis, 189 - 193

Thesis (report), 241 Thick description: of case study, 43–44; of ethnography, 28–29, 227; validity and reliability promoted by, 227, 229t "Thinking" block, 243–244

A Thrice-Told Tale (Wolf), 44, 247

Triangulation, 215–216 Tobacco company exposés, 150 Tootle (Burbules), 36 Topic selection, 55–58

Toward a Methodology of Naturalistic Inquiry in Educational Evaluation (Guba), 7 Transferability (external validity), 223–228 Transformative interviews, 92 Triangulation, 215–216, 229t Typology/typologizing, 201 - 202

Unique sampling, 78 Units of information: analysis identifying recurring regularities, 177; examining data for, 176–177; process of analyzing, 178–193. See also Categories University of Arizona, 147 Unstructured/informal interviews, 89t, 90–91 "Unusual problems of ethics," 52 U.S. Census Bureau, 90 U.S. presidential political campaigns, 144

Validity: "the absurdity" of, 211; as case study research limitation, 52–53; credibility or internal, 213–220, 221–222; description and issues related to, 210–213; ethical issues of, 228-234; Lincoln's standards for, 230; questions challenging trustworthiness of, 212e; summary of strategies promoting, 229t; threats to, 210–211; transferability or external, 223–228, 229t

Values/opinion questions, 96

304 Subject Index

Video documents, 144–146 Visual documents, 144–146

 \mathbf{W}

Watergate tapes, 150
Will the Circle be Unbroken?
(Terkel), 258
Within-case analysis, 204–205
Working hypotheses, 225

Writer's block, 243–244. *See also* Reports

 \mathbf{X}

XSIGHT (software), 198t

Y

Yes-or-no questions, 100tYouTube, 144, 157