

The background of the cover is a bokeh effect with warm, out-of-focus light spots in shades of orange, yellow, and red. A dark maroon horizontal band is positioned across the middle of the cover, containing the title and edition information.

Qualitative Research from Start to Finish

S E C O N D E D I T I O N

Robert K. Yin

Qualitative Research from Start to Finish

Qualitative Research from Start to Finish

S E C O N D E D I T I O N

Robert K. Yin

THE GUILFORD PRESS
New York London

© 2016 The Guilford Press
A Division of Guilford Publications, Inc.
370 Seventh Avenue, Suite 1200, New York, NY 10001
www.guilford.com

All rights reserved

No part of this book may be reproduced, translated, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, microfilming, recording, or otherwise, without written permission from the publisher.

Printed in the United States of America

This book is printed on acid-free paper.

Last digit is print number: 9 8 7 6 5 4 3 2 1

Library of Congress Cataloging-in-Publication Data

Yin, Robert K.

Qualitative research from start to finish / Robert K. Yin.—Second Edition.

pages cm

Includes bibliographical references and index.

ISBN 978-1-4625-1797-8 (pbk.)—ISBN 978-1-4625-2134-0 (hardcover)

1. Qualitative research. 2. Research—Methodology. 3. Social sciences—Research. I. Title.

H62.Y57 2015

001.4'2—dc23

2014047826

*To Karen and Andrew,
for many years of love, devotion, and tolerance,
and for being willing to entertain the possibility that
social science can be a lifelong and stimulating endeavor*

Preface

This book presents a comprehensive introduction to qualitative research. Your interest may reflect a desire to do it, to teach it, or just to learn about it. In any of these situations, the book can help. The goal is to know how to practice qualitative research—at a high level.

The book embraces all the major phases of qualitative research, from starting a study to collecting and analyzing data to interpreting findings and drawing conclusions. Each phase is illustrated with a wide array of published studies (including some of the classics and many of the exciting contemporary ones). The idea is to explain key concepts and procedures in the context of successfully implemented works, showing how previous scholars have mastered the inevitable challenges.

The combination of a complete and detailed scope (i.e., from “start to finish”), based on a strong foundation of previously published studies, may not be readily found elsewhere. You will gain important knowledge about qualitative research, and you will see for yourself specific examples of how it has come of age as part of the social science mainstream.

The Book’s Three Themes

The book has three themes: being practical, inductive, and adaptive. These themes may sound as if they could be related to virtually any endeavor. However, they are especially well tuned to the nonformulaic nature of qualitative research.

For example, how to analyze qualitative data continues to be one of the most challenging tasks in doing qualitative research. As one result, some texts

have paid increasing attention to the mechanics of coding qualitative data—but this only represents half the job. The more difficult half comes after any coding has been done, calling for you to know how to look for patterns, to interpret findings, and to draw conclusions. As a result, Chapters 8 and 9 of this book (see *Reassembling, Interpreting, and Concluding*) walk you through these processes in considerable detail (the *practical* theme) by showing you how these tasks were accomplished in successfully published studies (the *inductive* theme), while exposing you to a variety of options (the *adaptive* theme). Let's look at the three themes a bit more closely.

A Practical Approach

As its main theme, the book presents qualitative research from a practical perspective. Such a view reveals insights into how qualitative research is done at the ground level. The approach should be especially useful if in fact you are actually wanting to conduct a qualitative study—whether it is to be self-standing, part of a larger study, or an academic or training assignment for an undergraduate, graduate, or continuing education course.

The practical perspective means giving explicit attention to a wide range of procedures ranging from how to start a new qualitative research study (Chapter 3) to doing fieldwork and collecting data (Chapters 5 and 6) to displaying and composing the final results of a study (Chapters 10 and 11). Throughout, the text contains many citations to other methodological works (not just other qualitative studies), enabling you to delve more deeply into any given procedure. For example, the discussion on collecting qualitative data gives you leads to other specialized works for doing qualitative interviews, making field observations, examining documents and artifacts, and the like.

An Inductive Approach

Using an inductive approach, the second theme, the book presents numerous examples of successfully completed and published qualitative studies. These studies cover many different academic disciplines and professions, such as sociology, anthropology, psychology, education, public health, social work, community development, evaluation, business, and international affairs. The examples typically take the form of either *vignettes* or *shaded inserts*, and are strewn throughout the book. Both provide more insight into individual studies than the standard citations commonly found elsewhere. Moreover, the materials in the vignettes and shaded inserts come from widely available journals and books. Their ready availability enables you to inspect these materials in greater detail, if you wish.

By providing a concrete understanding of how qualitative research has been done by different scholars, the numerous examples convey the breadth of qualitative research. The topics extend over many social and everyday settings, also covering important substantive strands in qualitative research, such as

studies relating to feminist issues, gender, race and ethnicity, family and work, and social justice. As a most important characteristic, all the illustrative studies are completed ones. As such, they should boost your confidence in being able to finish (and publish) your own qualitative research.

Similarly, two completed studies, and how they were conducted in relation to the material in Chapters 8, 9, and 12, are presented as Sample Studies 1 and 2 at the end of those chapters. The studies examine two topics intended to appeal to all readers because everyone has experienced the two environments (K–12 education in one case and postsecondary administration in the other).

An Adaptive Approach

The third theme deliberately presents qualitative research in an adaptive fashion. Rather than conveying such research in a dogmatic, much less ideological manner, the book repeatedly dissects critical methodological procedures—such as how to design or analyze qualitative research—and presents the steps in the form of optional choices. These choices will enable you to customize your own qualitative study.

For instance, you can create your own design, based on eight choices presented in Chapter 4. The result can be a qualitative study that will range from the traditional way of doing qualitative research (i.e., without giving much attention to formal design) to a more pragmatic approach that takes advantage of one or more of the current design techniques and tools. Similarly, you have the choice of starting fieldwork before finalizing your research questions—an option examined in Chapter 3. You also can decide whether or not to code your data and whether or not to use computer software to assist in analyzing your data, as discussed in Chapters 8 and 9. If you have trouble starting a qualitative study in the first place, the ideas in Chapter 3 about creating a *study bank* also offer insightful options.

What's Different about This Second Edition?

On the surface, little may seem changed: The book still has the same 12 chapters, and a brief perusal of the table of contents shows that most of the major headings and exhibits appear to be the same as before. However, beneath the surface exist significant changes, in part based on colleagues' feedback about the first edition (2011) and their experiences in using it. The goal for this second edition was to preserve the book's original structure (presumably easing the use of the new edition by adopters of the first edition) but to respond to the feedback with enhancements—and hopefully make the book more useful.

The most important enhancements are signaled by the several headings that are either new or different. First, one of the most appealing features of

qualitative research is its ability to attract researchers who may have contrasting *worldviews* about the purpose of empirical research and how such research might best get done. Compared to the first edition, Chapter 1 of the second edition provides a stronger rendition of the differences in worldviews and their roots, as well as of the options available, such as the *constructivist*, *postpositivist*, and *pragmatic* approaches (see “Qualitative Research and Its Belief Systems,” in Chapter 1). In addition to the material in Chapter 1, the rest of the book calls attention to how worldview differences might entail different methodological preferences. For instance, a new discussion distinguishes between seeking *trustworthiness*, compared to *validity*, in boosting the *credibility* of qualitative research (see Choice 2, “Taking Steps to Strengthen the Credibility of a Study [or Not],” in Chapter 4). Likewise, new text covers both *generalizability* and *transferability* as different ways of extending a qualitative study’s findings to other situations that were not part of the original study (see Choice 6, “Being Concerned with the Generalizability or Transferability of a Study’s Findings [or Not],” in Chapter 4).

Second, the book gives more attention to the possibility of adopting one of 12 *specialized types* (or variants or genres) of qualitative research. The bulk of this book still favors a more generalized form of qualitative research—under the rubric of doing a “field study” or doing a “qualitative study” rather than using any more specific label—and avoids the need to deal with any of the types. Chapter 3 (see “Revealing the Multifaceted World of Qualitative Research”) nevertheless discusses the specialized types and highlights the importance of seeking supplementary guidance if readers want to adopt one of the types as an adjunct to the more generalized form of qualitative research. To get a start in obtaining such guidance, Chapter 3 (see Exhibit 3.4) then identifies a variety of key sources related to each of the specialized types.

Yet a third significant enhancement deals with the *analysis of qualitative data*, in part flagged by new subheadings in Chapters 8 and 9. The two chapters still present five analytic cycles, as in the first edition. However, the first edition assumed that researchers could just glide from one cycle to another. In fact, in actual practice the cycle-to-cycle transitions can be troublesome, with repeated risks to the researcher of getting stalled and not knowing where or how to start the next analytic cycle. The text under these new subheadings offers additional ideas for making the transitions, such as disassembling data but then getting restarted by looking for patterns when trying to reassemble the data. As mentioned earlier in this preface, the book pays considerable attention to the challenge of finding patterns that can sustain an analytic flow, and much rewriting in Chapter 8 also has hopefully made the original ideas clearer.

Fourth, the book has a much expanded discussion of *mixed methods research* (see Chapter 12). Qualitative components have been extremely important to mixed methods designs. In turn, the designs have helped to provide new insights into qualitative findings. Doing mixed methods studies may therefore be an important way of extending the continuing reach of qualitative research,

so the chapter offers a much enriched portal into the relevant methods and literature than does the first edition.

Finally, the new edition has reinforced or expanded many other topics, such as new or enhanced discussions of (1) research as a *craft* (Chapter 1); (2) acknowledging one's *research lens* (a new small section in Chapter 2 guides readers to several other places in the book that discuss the research lens); (3) a more extended discussion of different kinds of study *samples* in designing a qualitative study; and (4) another way of concluding a qualitative study—by taking action—in recognition of qualitative researchers' increasingly proactive stances in the real world (see “Concluding by Taking Action,” in Chapter 9).

Overall, the second edition's closer look at these and other topics has resulted in numerous additional citations as well as an expanded glossary of terms related to qualitative research. For instance, the additional citations have resulted in a reference section with over 30% more references than in the previous edition. Moreover, many of the original references have been updated. All this extra documentation will hopefully enable readers to become even better versed about qualitative research than before.

How the Book Engages Readers

Several additional features are intended to stimulate your active involvement with the book. All are holdovers from the first edition. First, all the chapters start with a brief *introduction*, overviewing the contents of each chapter. Then, each of the sections within each chapter starts with a *preview box*, briefly covering what you should learn from this section. Finally, every chapter features a *recap* of the terms and concepts presented in the chapter.

Second, each chapter ends with an *exercise* reflecting the ideas covered by the chapter. The exercises are intended to serve as out-of-class assignments that can be done on a weekly basis. As an alternative, Appendix C contains a comprehensive, semester- or year-long project that can be done in lieu of (or in addition to) the individual exercises.

Third, the second edition has augmented the citation to the key terms and concepts that appear in the *recap* at the end of each chapter. Those terms and concepts now appear in boldface in the text of the chapter, enabling you to find them more quickly and to see how the text actually used them. In addition, many more terms and concepts have now been highlighted. Reviewing them as part of a recap then becomes another way for you to know whether you have absorbed the gist of a chapter.

As before, the back of the book contains another feature, whereby the editors at The Guilford Press permitted one discretionary stretching of the standard American Psychological Association format: The reference section includes the authors' first names, not just their initials. Knowing the first names

clearly reduces confusion among persons who might have the same surname as well as similar initials. However, more important as a contextual part of the qualitative research experience, such knowledge also might help you to connect the cited authors with real-life people—some of whom might even be teaching or have taught at an academic department related to you.

The spirit of the book's working features remains the same. Books such as the present one do not replace actual research studies and the richness of their findings and deeper meanings. Instead, good texts should provide two things: practical knowledge that can impact immediately on the pursuit of a research endeavor, and clues in the form of citations where you can learn more about a topic and its field. So it is with the present text.

Acknowledgments

My research experience covers work done at several different research and academic organizations. Within each organization key colleagues have contributed to my thinking about qualitative research, and I would like to express my indebtedness to them. These colleagues situated themselves according to their own distinctive specializations, not necessarily knowing that, along the way, I was a beneficiary of their collective wisdom.

At MIT, I studied under Professor Hans-Lukas Teuber. Given his sensitivity to Gestalt psychology (surprising for a neurophysiologist), I chose to focus on face recognition. Although the research used methods from experimental psychology, the main research question—how people easily recognize and discriminate an extremely large number of faces despite their similarity according to any objective measure—still in my mind represents a qualitative question of the first order.

Later at MIT, but now in the Department of Urban Studies and Planning, I also had the pleasure of knowing Lawrence Susskind and Lloyd Rodwin, both of whom strongly encouraged my work on neighborhood development. That area of inquiry involved a diversity of research methods, ranging from the anthropological to the demographic.

Work at the New York City–Rand Institute and at the Rand Corporation’s office in Washington, D.C., pushed me further into the study of urban and related policy topics. Peter Szanton made his mark on my thinking through his incessant questioning and sage advice on how to make research relevant and useful. Similarly, a stint at American University’s School of International Service, guided by Professor Nanette Levinson, led to a broader appreciation for research on international development.

Through these years, the greatest effort has been associated with COSMOS Corporation—an independent research organization devoted to the examination of contemporary social issues. COSMOS’s research projects have been supported by public agencies and private foundations alike. The firm’s numerous clients, especially Bernice Anderson at the National Science Foundation, have their own published work and have created their own brand of stimulating ideas and critical feedback. The key topics of discussion, if not contention, always have tended to be methodological ones. And the more challenging methodological issues always seem to be the qualitative ones.

Over the same years, I have gained a broader perspective through collaborative teaching with scholars overseas, particularly in Denmark, France, and The Netherlands. For instance, one engagement involved two separate cohorts of doctoral students led by Professor Iben Nathan at the University of Copenhagen. Domestically, I have worked with doctoral classes at Case Western University and at Southern New Hampshire University.

Most recently, my COSMOS work has led to a significant amount of time being spent with colleagues doing evaluation research at the United Nations and service delivery research and evaluation at the World Bank. Together, we have had to develop rigorous but cost-conscious ways of doing qualitative research on a broad variety of international topics. At the United Nations, Sukai Prom-Jackson and Fabrizio Felloni have been primary collaborators and have sensitized me to the variety of challenges involved in doing such research. At the World Bank, Christos Kostopoulos, Vera Wilhelm, Sameh El-Saharty, Erica Chiajui Wu, Susan Cáceres, Pia Schneider, Xubei Luo, Giuseppe Iarossi, Erik Bloom, and Mark Sundberg have guided me through the issues and introduced me to other specialists trying to improve the relevance of qualitative research and evaluation in country-specific venues. You can imagine the disparate conditions created by such different contexts, helping again to appreciate the fundamental value of qualitative research.

The preparation of this book has benefited from a more immediate set of critical friends. They include seven reviewers of an early draft of the first edition: Jessie L. Kreinert (Criminal Justice, Illinois State University); Penny Burge (Education, Virginia Tech); James A. Holstein (Social and Cultural Sciences, Marquette University); Michelle Bligh (School of Behavioral and Organizational Sciences, Claremont Graduate University); Lance Fusarelli (Education Leadership, North Carolina State University); Thalia Mulvihill (Education, Ball State University); and Susan Shepler (School of Business, American University). Two of these reviewers (Bligh and Fusarelli) then bravely agreed to be among a second set of reviewers of the published version of the first edition, as prelude to this new edition. The second set also included Brandi Lawless (Communications, University of San Francisco); Miriam Levitt (Political Science, University of Ottawa); Barbara Patterson (Nursing, Widener University); Regina T. P. Aguirre (Social Work, University of Texas, Arlington); and Penny A. Pasque (Women and Gender Studies, University of Oklahoma).

You reviewers all have kindly offered helpful written suggestions and commentary, identifying gaps to be filled and ways of resequencing and restructuring chapters. For these ideas I will be forever grateful. If I'm lucky, you might see most (but, granted, not necessarily all) of your comments reflected in this final version of the second edition.

Numerous words of encouragement and advice came from a distinguished critical friend, C. Deborah Laughton (Guilford's Publisher, Methodology and Statistics), whose experience in publishing qualitative and other research methods texts probably goes further back than she would want to acknowledge. Our longstanding acquaintance served as an invaluable presence in providing inspiration to start and complete both the first and second editions. I am extremely appreciative for having such a supportive relationship.

Finally, during the writing of both editions, my wife, Karen, and son, Andrew, had to tolerate the book's continued distraction to our family life, over a lengthy period of time. They gave their unconditional love, interspersed with compositional creativity in helping to find better words and sharper and shorter sentences. The dedication of this book to them is but a small way of acknowledging their enduring support, though Karen fell ill and passed away just as work on the second edition was getting started.

All these interactions notwithstanding, none of the named institutions or individuals bears any responsibility for the final product or for the statements in this book, which remains my responsibility alone.

These acknowledgments would nevertheless be incomplete without a few more sentences about my own research lens and how it might have influenced the shaping of this book. Its three main themes reflect a career built around having done research projects on a wide variety of topics. The projects have typically been conducted in conjunction with colleagues at COSMOS, and being practical, inductive, and adaptive has served us well in bringing these projects to successful conclusions. By arriving at each project's concluding step—an academic publication or a final report of some sort—we all have practiced the entire research cycle many times (and again, from start to finish).

At the same time, this book also makes more than an occasional reference to parallels or contrasts with other types of social science research, including my own work on case study research. Although this book highlights qualitative research in all its depth and breadth, the references purposefully try to showcase the research as part of a larger world stage, beyond being a tent unto its own. In this expansive sense, the allusions to nonqualitative research reflect a connectivity with my own training in experimental psychology. Similarly, the descriptions of some of qualitative research's classic works reflect a connectivity with my original training in the field of history, including historiography—history's longstanding way of acknowledging the unavoidable presence of a research lens.

The career experiences underlie my attempt to have this book cover qualitative research comprehensively. The various chapters address virtually every

phase of doing qualitative research, including some topics that also tend to be underplayed by other texts. For instance, nearly every qualitative study calls for presenting the meaning of social reality from the perspective of a study's participants (people whose lives are a large part of the subject of study). Yet, there are different ways of presenting their words or life histories, and this book explicitly identifies and offers you choices among these variations (see Chapter 10). As another example, most books do not discuss the various ways of drawing conclusions from qualitative research, but this book identifies at least five such ways (see Chapter 9). Finally, the breadth of fieldwork procedures described in Chapters 5 and 6 reflects my own experiences in doing field-based studies, which in the past have relied on participant-observation, case studies, qualitative interviews, field photography, or site visits.

You the reader will be the final arbiter of how well all this works. I welcome your comments about the book and will gladly dialogue with you about qualitative research. To start such a process, please feel free to contact me at *robertkyin@att.net*.

Brief Contents

PART I Understanding Qualitative Research

CHAPTER 1 What Is Qualitative Research— and Why Might You Consider Doing Such Research?	3
CHAPTER 2 Getting Ready to Do Qualitative Research	27
CHAPTER 3 How to Start a Qualitative Research Study	53

PART II Doing Qualitative Research

CHAPTER 4 Choices in Designing Qualitative Research Studies	83
CHAPTER 5 Doing Fieldwork	116
CHAPTER 6 Data Collection Methods	137
CHAPTER 7 Recording Data	163
CHAPTER 8 Analyzing Qualitative Data, I: Compiling, Disassembling, and Reassembling	184
CHAPTER 9 Analyzing Qualitative Data, II: Interpreting and Concluding	218

PART III Presenting the Results from Qualitative Research

CHAPTER 10	Displaying Qualitative Data	249
CHAPTER 11	Composing Research to Share It with Others	271

PART IV Taking Qualitative Research One Step Further

CHAPTER 12	Broadening the Challenge of Doing Qualitative Research	297
APPENDIX A	Illustrative Study Bank	321
APPENDIX B	Two Levels of Data Collection Units in Illustrative Qualitative Studies Cited in This Book	325
APPENDIX C	A Semester- or Year-Long Project: Career Paths	329
	A Glossary of Special Terms Used in Qualitative Research	333
	References	343
	Author Index	366
	Subject Index	370
	About the Author	386

Detailed Contents

PART I Understanding Qualitative Research

CHAPTER 1	What Is Qualitative Research— and Why Might You Consider Doing Such Research?	3
	A. The Allure of Qualitative Research: A Topical Panorama of Studies	3
	VIGNETTE 1.1. A QUALITATIVE STUDY OF HOMELESS WOMEN	4
	B. The Distinctiveness of Qualitative Research	7
	Qualitative Research: A Broad Area of Inquiry	7
	Five Features of Qualitative Research	8
	VIGNETTE 1.2. USING QUALITATIVE RESEARCH TO PRODUCE NEW INSIGHTS	10
	VIGNETTE 1.3. USING AN OVERARCHING CONCEPT TO ORGANIZE A QUALITATIVE STUDY	11
	Brief Preview of the Research Procedures Covered in the Rest of This Book	11
	C. Qualitative Research as a Craft	12
	Doing Original Research	13
	Transparency	13
	Methodic-ness	14
	Adherence to Evidence	14
	D. Qualitative Research and Its Belief Systems	15
	The Nature of Reality (Whether Multiple or Singular)	16
	The Conduct of Research (Whether Value-Free or Value-Bound)	18
	The Quality of Research Findings (Whether Time- and Context-Free or Time- and Context-Specific)	19
	VIGNETTE 1.4. AN IMMERSION STUDY OF PHYSICIANS' TRAINING	20
	Causal Relationships (Whether Causes and Effects Are Readily Discerned)	21
	Alternative Worldviews	22
	VIGNETTE 1.5. FIFTEEN YEARS OF ETHNOGRAPHY IN THE TICUANENSE COMMUNITY	24
	Illustrative Studies Offered in the Remainder of This Book	24
	VIGNETTE 1.6. QUALITATIVE RESEARCH ADDRESSING A MAJOR U.S. POLICY SHIFT	25
	Recap for Chapter 1	26
	Exercise for Chapter 1	26

CHAPTER 2 Getting Ready to Do Qualitative Research 27

A. Personal Attributes in Doing Field-Based Research 28

“Listening” 28

Asking Good Questions 29

Knowing Your Topic of Study 30

Caring about Your Data 31

Doing Parallel Tasks 32

Persevering 32

VIGNETTE 2.1. OVERCOMING THE CHALLENGES OF DOING
INTENSIVE, FIELD-BASED RESEARCH 33

B. Managing Field-Based Research 33

VIGNETTE 2.2. A QUALITATIVE STUDY BASED SOLELY
ON OPEN-ENDED INTERVIEWS 34

Making Time to Think Ahead 34

EXHIBIT 2.1. STEPHEN COVEY'S (1989) TIME MANAGEMENT MATRIX 35

Managing Field Teams 36

VIGNETTE 2.3. DESIRABLE TEAMWORK FOR A STUDY BASED
ON OPEN-ENDED INTERVIEWS 36

VIGNETTE 2.4. DOING FIELDWORK WITH MULTIPLE PERSONS
WORKING IN MULTIPLE SETTINGS 37

VIGNETTE 2.5. ORGANIZING A RESEARCH TEAM TO COLLECT
EXTENSIVE FIELD DATA 38

Practicing 38

Using the Exercises in This Book to Practice 38

Doing a Pilot Study 39

Getting Motivated 39

C. Acknowledging Your Research Lens 40

D. Setting and Maintaining Ethical Standards of Conduct 41

An Illustrative Ethical Challenge: Fairly Examining All of Your Data 42

Codes of Ethics 43

EXHIBIT 2.2. ILLUSTRATIVE ITEMS IN CODES OF ETHICS OF SIX
PROFESSIONAL ASSOCIATIONS 43

Research Integrity 44

Disclosure as One Way of Demonstrating Research Integrity 45

VIGNETTE 2.6. DETAILING THE METHODOLOGICAL CHOICES
AND PERSONAL CONDITIONS IN DOING A QUALITATIVE STUDY 45

VIGNETTE 2.7. DOING QUALITATIVE RESEARCH AND ADVOCATING
A SOCIOPOLITICAL CAUSE 46

E. Protecting Human Subjects: Obtaining Approval from an Institutional Review Board 47

Submitting Study Protocols for Review and Approval 48

Specific Considerations in Protecting Human Subjects 49

Preparing for IRB Review 50

The Informed Consent Dialogue (in the Field) as an Opportunity
for Participants to Query You 51

Recap for Chapter 2 52

Exercise for Chapter 2 52

CHAPTER 3 How to Start a Qualitative Research Study 53

A. The Challenge of Starting an Empirical Study 54

Three Goals for Successfully Starting Up 55

Ways of Getting Started 55

B. Developing a Study Bank 56

Results from Creating an Illustrative Study Bank 56

EXHIBIT 3.1. JOURNALS SEARCHED TO IDENTIFY QUALITATIVE STUDIES FOR THE STUDY BANK IN APPENDIX A 57

1. Identifying a Topic of Inquiry 57

EXHIBIT 3.2. TOPICS COVERED BY ILLUSTRATIVE STUDIES CITED IN THE STUDY BANK IN APPENDIX A 58

2. Identifying a Data Collection Method 60

VIGNETTE 3.1. AN INTERVIEW STUDY LEADING TO A POLICY AGENDA 61

EXHIBIT 3.3. MULTIPLE SOURCES OF DATA USED BY LEVITT 62

3. Identifying a Source of Data (e.g., Identifying a Field Setting) 62

VIGNETTE 3.2. A QUALITATIVE STUDY WITH ELEMENTARY SCHOOL CHILDREN AS THE MAIN SOURCES OF DATA 63

4. Remembering Time and Resource Constraints 64

C. Revealing the Multifaceted World of Qualitative Research 65

Specialized Types of Qualitative Research 65

Whether (or Not) to Emulate One of Qualitative Research's Variants 66

Sources for Starting with 12 Specialized Types of Qualitative Research 67

EXHIBIT 3.4. TWELVE SPECIALIZED TYPES (VARIANTS) OF QUALITATIVE RESEARCH 68

D. Reviewing the Research Literature 71

Conducting a Literature Review 71

Role of a Literature Review in Starting a Study 72

VIGNETTE 3.3. DEFINING A NEW STUDY'S CONTRIBUTION IN RELATION TO EXISTING LITERATURE 73

Brief Summary: Different Types of Literature Reviews 74

Taking Notes about Existing Studies 74*Downloading Materials from Websites* 75**E. Detailing a New Qualitative Study 76**

Starting a Bit of Fieldwork First 76

Starting with Research Questions 77

Examining Your Own Research Lens in Relation to a New Study 79

Conceptual Frameworks 79

Recap for Chapter 3 80**Exercise for Chapter 3 80****PART II Doing Qualitative Research****CHAPTER 4 Choices in Designing Qualitative Research Studies 83****Choice 1: Starting a Research Design at the Beginning of a Study (or Not) 84****Choice 2: Taking Steps to Strengthen the Credibility of a Study (or Not) 85**

Trustworthiness 86

Triangulation 87

Validity 88

VIGNETTE 4.1. EIGHT STRATEGIES FOR COMBATING THREATS TO VALIDITY IN QUALITATIVE RESEARCH 89

Rival Thinking 89

Choice 3: Clarifying the Complexity of Data Collection Units (or Not) 91	
Nested Arrangements	91
Relationship between the Level of the Data Collection Units and the Main Topic of a Study	92
Choice 4: Attending to Sampling (or Not) 93	
Purposive and Other Kinds of Sampling	93
VIGNETTE 4.2. SEEKING MAXIMUM VARIATION IN A METHODIC WAY	94
The Number of Instances to Be Included in a Study	95
<i>Broader Level</i>	95
VIGNETTE 4.3. STUDYING INEQUALITY IN THE RETAIL MARKETPLACE	96
VIGNETTE 4.4. SIX ETHNOGRAPHIC ACCOUNTS AS PART OF A SINGLE STUDY	97
VIGNETTE 4.5. A COMPARATIVE, FOUR-CASE DESIGN ACROSS TIME, WITHIN THE SAME VENUE	97
<i>Narrower Level</i>	97
Choice 5: Incorporating Concepts and Theories into a Study (or Not) 99	
Worlds Devoid of Concepts?	99
Inductive versus Deductive Approaches	99
VIGNETTE 4.6. HOW FIELDWORK CAN LEAD TO A USEFUL TYPOLOGY	100
VIGNETTE 4.7. STUDYING A PREESTABLISHED CONCEPT: PEDAGOGICAL CONTENT KNOWLEDGE	101
VIGNETTE 4.8. STUDYING PRIVATIZATION WITHIN FORMER SOVIET-BLOC COUNTRIES	102
Choice 6: Being Concerned with the Generalizability or Transferability of a Study's Findings (or Not) 102	
Downplaying <i>Statistical</i> Generalizations	103
Making <i>Analytic</i> Generalizations	104
VIGNETTE 4.9. GENERALIZING THE FINDINGS FROM A SINGLE-CASE STUDY	105
VIGNETTE 4.10. AN EXAMPLE OF ANALYTIC GENERALIZATION FROM A SINGLE QUALITATIVE STUDY	106
Transferability	106
Choice 7: Preparing a Research Protocol (or Not) 107	
Protocols, Not Instruments	108
Protocols as Mental Frameworks	108
Operational Definitions	110
EXHIBIT 4.1. EXAMPLE OF FIELD PROTOCOL FOR STUDY OF NEIGHBORHOOD ORGANIZATION	111
EXHIBIT 4.2. PROTOCOL FOR INTERVIEWING A SINGLE PERSON	112
Choice 8: Planning at an Early Stage (or Not) to Obtain Participant Feedback 113	
Feedback Choices	114
Potential Influence on a Study's Later Narrative	114
Recap for Chapter 4 115	
Exercise for Chapter 4 115	

CHAPTER 5 Doing Fieldwork

116

A. Thinking about Doing Fieldwork 116

B. Working in the Field 118

Variety of Field Settings 118

VIGNETTE 5.1. EXAMPLES OF "EVERYDAY" SETTINGS 119

Differing Rules and Expectations for Public or Private Places as Field Settings	120
Varying the Amount of Time in the Field	120
C. Gaining and Maintaining Access to the Field	121
Gaining Access to a Field Setting: A Process, Not an Event	122
VIGNETTE 5.2. ACCESS GAINED AND THEN RESTRICTED	122
VIGNETTE 5.3. QUESTIONS OF CONTINUATION RAISED IN THE THIRD YEAR OF FIELDWORK	123
How the Process Can Influence the Substance of a Study	123
VIGNETTE 5.4. WORKING AS A STORE CLERK	123
VIGNETTE 5.5. RESIDING AND WORKING IN A TRANSITIONING URBAN NEIGHBORHOOD	124
D. Nurturing Field Relationships	125
Portraying Your Authentic Self	125
VIGNETTE 5.6. THE FIELDWORKER IN ACTION	126
The Importance of Personal Demeanor	126
Doing Favors for Participants: Part of the Relationship or Not?	127
Coping with Unexpected Events	127
Planning How to Exit, Not Just Enter, the Field	128
E. Doing Participant-Observation	128
The Participant–Observer as the “Research Instrument”	129
VIGNETTE 5.7. DOING FIELDWORK IN TWO HOUSES OF WORSHIP	130
VIGNETTE 5.8. RACIAL AND ETHNIC CONGRUENCIES	131
Taking an Inductive Stance Even If a Study Started with Some Propositions	131
F. Making Site Visits	132
Studying a Large Number of Field Settings	133
Adhering to Formal Schedules and Plans	133
Being “Hosted” during a Site Visit	134
Building Teamwork	134
Recap for Chapter 5	135
Exercise for Chapter 5	135
CHAPTER 6 Data Collection Methods	137
A. What Are Data?	137
B. Introduction to Four Types of Data Collection Methods	138
EXHIBIT 6.1. DATA COLLECTION METHODS AND TYPES OF DATA FOR QUALITATIVE RESEARCH	139
C. Interviewing	140
Structured Interviews	141
Qualitative Interviews	141
VIGNETTE 6.1. QUALITATIVE INTERVIEWING AS A SOCIAL RELATIONSHIP	142
Doing Qualitative Interviews	143
VIGNETTE 6.2. USING “GRAND TOUR” QUESTIONS TO START YOUR CONVERSING	145
VIGNETTE 6.3. NONDIRECTIVELY INTERVIEWING PEOPLE ABOUT THE KEY TOPIC OF STUDY	145
“Entering” and “Exiting” Qualitative Interviews	147
Interviewing Groups of People	148
Focus Group Interviewing as a Method of Collecting Qualitative Data	148

VIGNETTE 6.4. A DISTINGUISHED “MANUAL” FOR COLLECTING
FOCUS GROUP DATA 149

VIGNETTE 6.5. USING FOCUS GROUPS AS THE ONLY DATA
FROM THE “FIELD” 150

D. Observing 150

“Systematic Observational” Studies and “Observational Studies” 150

VIGNETTE 6.6. SYSTEMATIC OBSERVATIONS IN SCHOOL CLASSROOMS 151

VIGNETTE 6.7. “OBSERVATIONAL STUDIES” ALSO REFER TO RESEARCH DEFINED
BY STATISTICAL PRINCIPLES AND METHODS 151

Deciding When and Where to Observe 152

Deciding What to Observe 152

Taking Advantage of Unobtrusive Measures 153

VIGNETTE 6.8. “UNOBTRUSIVE MEASURES” AS THE SUBJECT OF OBSERVATIONS 153

Deriving Meaning from Observations, and Triangulating Observational
Evidence with Other Sources 154

E. Collecting and Examining 154

VIGNETTE 6.9. INTERTWINING HISTORICAL AND FIELD EVIDENCE 155

Collecting Objects (e.g., Documents, Artifacts, Records, and Videos)
in the Field: Invaluable but Also Time-Consuming 155

Using Documents to Complement Field Interviews and Conversations 156

Surfing and Googling for Related Information 156

Collecting or Examining Objects as a Complementary Part of Your
Data Collection 157

F. Feelings 157

“Feelings” Take Different Forms 157

Documenting and Recording Feelings 158

G. Desirable Practices Pertinent to All Modes of Data Collection 158

Recap for Chapter 6 161

Exercise for Chapter 6 161

CHAPTER 7 Recording Data

163

A. What to Record 164

Trying to Record “Everything” versus Being Too Selective 164

Highlighting Actions and Capturing Words Verbatim 165

VIGNETTE 7.1. DIFFERENT EXAMPLES OF “VIVID IMAGES” 166

VIGNETTE 7.2. THE VERBATIM PRINCIPLE 167

Remembering Your Research Questions 167

Taking Notes about Written Studies, Reports, and Documents Found
in the Field 168

Duplicating Copies of Documents and Written Materials While
in the Field 168

B. Note-Taking Practices When Doing Fieldwork 169

Being Prepared 169

Setting Up Your Notes 169

Developing Your Own Transcribing Language 170

EXHIBIT 7.1. SAMPLE OF FIELD NOTES 171

Creating Drawings and Sketches as Part of the Notes 172

EXHIBIT 7.2. SKETCHES IN FIELD NOTES 173

C. Converting Field Notes into Fuller Notes 174

Converting Field Notes Quickly 174

Minimum Requirement for the Daily Conversion of the Original
Field Notes 175

- Four Additional Ways of Enhancing the Original Field Notes 175
- Deepening Your Understanding of Your Fieldwork 176
- Verifying Field Notes 176
 - EXHIBIT 7.3. SAMPLE ITEMS NEEDING FURTHER FIELD CLARIFICATION,
AS REVEALED DURING NIGHTLY REVIEW OF FIELD NOTES 177
 - VIGNETTE 7.3. "CHECKING STUFF" 177
 - EXHIBIT 7.4. ILLUSTRATIVE TYPES OF VERIFICATIONS BETWEEN DIFFERENT
SOURCES OF FIELD EVIDENCE 178

D. Recording Data through Modes Other Than Writing 179

- Obtaining Permission to Record 179
- Mastering Recording Devices before Using Them 180
- Sharing the Recordings and Maintaining Their Security 180
- Being Prepared to Spend Time Reviewing and Editing the Recordings 181
- When Electronic Recordings Are the Main Data Collection Technique 181
- Producing Finished Products 182

E. Keeping a Personal Journal 183

Recap for Chapter 7 183

Exercise for Chapter 7 183

CHAPTER 8 Analyzing Qualitative Data, I: Compiling, Disassembling, and Reassembling 184

A. Overview of Five Analytic Phases 185

- Preview of a Five-Phased Cycle: (1) Compiling, (2) Disassembling,
(3) Reassembling (and Arraying), (4) Interpreting,
and (5) Concluding 185
 - EXHIBIT 8.1. FIVE PHASES OF ANALYSIS AND THEIR INTERACTIONS 186
 - Using Computer Software to Assist in Analyzing Qualitative Data 187
 - VIGNETTE 8.1. HELPFUL GUIDES FOR USING CAGDAS SOFTWARE 189

B. Compiling an Orderly Set of Data (Phase 1) 190

- Parallel to Quantitative Research? 190
- Rereading and Relisting: Getting to "Know" Your Field Notes 191
- Putting Everything into a Consistent Format 192
- Using Computer Software to Compile Your Records 192

C. Disassembling Data (Phase 2) 194

- Starting by Looking Back* 194
- Starting by Looking Forward* 194
- Making Analytic Memos 195
- To Code or Not to Code 195
 - VIGNETTE 8.2. GUIDANCE FOR CODING QUALITATIVE DATA 196
- Coding Data 196
 - Needed Decisions about Coding* 197
 - Developing a Schematic Diagram as a Heuristic Device* 197
 - EXHIBIT 8.2. EXAMPLES OF LEVEL 1 AND LEVEL 2 CODING 198
- Disassembling Data without Coding Them 199
- Using Computer Software to Assist in Disassembling Data 201

D. Reassembling Data (Phase 3) 202

- Looking for Patterns 202
- Using Arrays to Help Reassemble Data 204
 - Creating Hierarchical Arrays* 204
 - Designing Matrices as Arrays* 205
 - VIGNETTE 8.3. CREATING MATRICES TO REASSEMBLE QUALITATIVE DATA 205

- VIGNETTE 8.4. STUDYING NEIGHBORHOOD CHANGE 206
 EXHIBIT 8.3. ILLUSTRATIVE CHRONOLOGY MATRIX 207
Working with Other Types of Arrays, Including Narrative Arrays 209
 Summarizing the Arraying Process 209
 Important Methodological Procedures during the Reassembling Process 210
 Using Computer Software to Assist in Reassembling Data 211

Recap for Chapter 8 213

Exercise for Chapters 8 and 9 213

- EXHIBIT 8.4. HEADINGS AND SAMPLE GLOSSARY FOR A SINGLE RECORD
 IN SAMPLE STUDY 1 215
 EXHIBIT 8.5. EIGHT ACTIVITIES EMERGING FROM REVIEW OF DATABASE,
 THEN USED AS CODES IN SAMPLE STUDY 1 216

CHAPTER 9 Analyzing Qualitative Data, II: Interpreting and Concluding 218

- Transitioning from *Reassembling* to *Interpreting* 218
 Reprising the Five-Phased Cycle and Highlighting the *Interpreting*
 and *Concluding* Phases 219
 EXHIBIT 9.1. RECURSIVE RELATIONSHIPS AMONG FOUR ANALYTIC PHASES 220

A. Interpreting (Phase 4) 220

- Three Modes of Interpreting 221
 “Description” as a Major Type of Interpretation 222
 EXHIBIT 9.2. DESCRIPTION AS INTERPRETATION: AUTHORS, SUBTITLES,
 AND CHAPTER HEADINGS OF ILLUSTRATIVE STUDIES 225
 Description plus a Call for Action 228
 VIGNETTE 9.1. WORKING COLLABORATIVELY WITH EIGHT TEACHERS WHO WERE
 THE SUBJECT OF STUDY 228
 EXHIBIT 9.3. DESCRIPTION-PLUS-CALL-FOR-ACTION AS INTERPRETATION:
 AUTHORS, SUBTITLES, AND CHAPTER HEADINGS
 OF ILLUSTRATIVE STUDIES 229
 “Explanation” as a Type of Interpretation 231
 EXHIBIT 9.4. EXPLANATION AS INTERPRETATION: AUTHORS, SUBTITLES,
 AND CHAPTER HEADINGS OF ILLUSTRATIVE STUDIES 232
 Creating Insightful and Useful Interpretations 234
 VIGNETTE 9.2. AN INTERPRETIVE THEME THAT APPEARS
 THROUGHOUT A QUALITATIVE STUDY 235

B. Concluding (Phase 5) 235

1. Concluding by Calling for New Research and by Making Substantive
 (Not Methodological) Propositions 236
2. Concluding by Challenging Conventional Social Stereotypes 237
 VIGNETTE 9.3. CONCLUSIONS THAT CHALLENGE
 CONVENTIONAL GENERALIZATIONS 238
3. Concluding with New Concepts, Theories, and Even Discoveries
 about Social Behavior 238
 VIGNETTE 9.4. USING QUALITATIVE RESEARCH TO CREATE AND TEST
 A THEORETICAL CONSTRUCT: “THE CODE OF THE STREET” 239
 VIGNETTE 9.5. STUDYING NEIGHBORHOOD TRANSITION IN URBAN MEXICO 239
4. Concluding by Generalizing to a Broader Set of Situations 240
 VIGNETTE 9.6. ETHNOGRAPHIC STUDIES IN TEN LOCAL SETTINGS 241
5. Concluding by Taking Action 242

Recap for Chapter 9 243

Exercise for Chapters 8 and 9 243

PART III Presenting the Results from Qualitative Research

CHAPTER 10 Displaying Qualitative Data 249

A. The Challenge of Presenting Qualitative Data 249

B. Narrative Data about the Participants in a Qualitative Study 251

Interspersing Quoted Passages within Selected Paragraphs 252

Using Lengthier Presentations, Covering Multiple Paragraphs 253

VIGNETTE 10.1. COLLECTING IN-DEPTH MATERIAL ABOUT A SUBGROUP
OF PEOPLE IN A STUDY 254

Making Chapter-Long Presentations about a Study's Participants 254

VIGNETTE 10.2. A STUDY BASED ENTIRELY ON THE VOICES OF THE PEOPLE
WHO WERE STUDIED 255

Presenting Information about Different Participants, but Not Focusing
on the Life Story of Any of Them 256

VIGNETTE 10.3. CITING THE EXPERIENCES AND WORDS OF DIFFERENT PEOPLE,
WITHOUT COMPILING ANY SINGLE LIFE STORY 256

C. Tabular, Graphic, Pictorial, and Related Presentations 257

EXHIBIT 10.1. THREE MODES FOR DISPLAYING QUALITATIVE DATA 257

Tables and Lists 258

VIGNETTE 10.4. USING WORD TABLES TO SUMMARIZE
AN ANALYTIC FINDING 258

EXHIBIT 10.2. VARIATIONS AMONG HOUSEHOLD TYPES 259

VIGNETTE 10.5. LISTING INFORMATION ABOUT THE PEOPLE IN A STUDY 260

Graphics and Drawings 260

Photographs and Reproductions 261

VIGNETTE 10.6. MAKING GOOD USE OF PHOTOGRAPHS AS PART
OF QUALITATIVE STUDIES 262

D. Creating Slides to Accompany Oral Presentations 263

Slide Artwork: Not the Same as the Artwork for Printed Exhibits 263

Text-Only Slides ("Word Slides") 264

Taking Advantage of Slides' Free Form 264

EXHIBIT 10.3. ILLUSTRATIVE TWO-BY-TWO MATRIX 265

EXHIBIT 10.4. A MORE GRAPHIC PRESENTATION OF A WORD LIST 266

Using Icons and Other Symbols 266

Choosing Colors and Artistic Style 266

EXHIBIT 10.5. USING ICONS TO ILLUSTRATE CONCEPTUAL RELATIONSHIPS 267

EXHIBIT 10.6. ADDING ICONS TO ILLUSTRATE SPECIFIC TOPICS 267

EXHIBIT 10.7. ILLUSTRATING TEXTUAL ITEMS WITH A COLLAGE 268

Slides as an Adjunct to Your Presentation 269

Recap for Chapter 10 270

Exercise for Chapter 10 270

CHAPTER 11 Composing Research to Share It with Others 271

VIGNETTE 11.1. READING ABOUT COMPOSING, IN A VARIETY
OF RELATED FIELDS 273

A. Composing: General Hints 273

VIGNETTE 11.2. TAKING RISKS WHEN USING
UNCONVENTIONAL PRESENTATIONS 273

Knowing the Audience for Your Qualitative Research 274

Having a Way with Words 274

EXHIBIT 11.1. SEVEN EXAMPLES OF USING EVERYDAY WORDS	275
Composing “Inside Out”	275
Composing “Backwards”	277
B. Composing Qualitative Research	278
Covering the Five Senses	279
VIGNETTE 11.3. THREE DIFFERENT WAYS OF RELATING YOUR FIELDWORK FINDINGS	279
Representing Multiple Voices and Perspectives, and Also Dealing with Issues of Anonymity	280
Being Sensitive to the Interpretive Nature of Your Compositions	280
VIGNETTE 11.4. TWITCHES OR WINKS?: INTERPRETIVE CONSTRUCTIONS OF REALITY	281
C. Presenting Your Declarative Self	281
Starting Your Composition at an Interesting Place	282
VIGNETTE 11.5. THREE EXAMPLES OF ATTRACTIVE STARTING POINTS	282
Differing “Shapes” of Compositions	282
VIGNETTE 11.6. USING A DIFFERENT LIFE STORY IN EACH CHAPTER TO HIGHLIGHT ITS SUBSTANTIVE MESSAGE	284
Using Plain Words and Minimizing Research Jargon	284
Making Headings (or the Titles of Exhibits) State a Substantive Message	285
D. Presenting Your Reflexive Self	285
Making Your Research Lens as Explicit as Possible	286
VIGNETTE 11.7. USING A PREFACE TO DISCUSS THE FIELDWORKER’S LENS	287
VIGNETTE 11.8. USING A SECTION TITLED “SELF-REFLEXIVITY” TO DISCUSS THE FIELDWORKER’S LENS	287
Describing Your Research Lens as an Important Quality Control Procedure	288
Keeping Your Reflexive Self Under Control	288
Making Prefatory Remarks Insightful and Enticing	289
E. Reworking Your Composition	290
Helpfulness of Feedback during the Reworking Process	290
<i>Participants</i>	290
<i>Peers</i>	291
EXHIBIT 11.2. RESPONSES TO ILLUSTRATIVE TYPES OF REVIEWERS’ COMMENTS	292
Time and Effort in Reworking	293
Copyediting and Proofreading—and Reviewing Copyeditors’ Work	293
Recap for Chapter 11	294
Exercise for Chapter 11	294

PART IV Taking Qualitative Research One Step Further

CHAPTER 12	Broadening the Challenge of Doing Qualitative Research	297
A. Qualitative Research as Part of the Broader Realm of Social Science Research	299	
Examples of Craft Similarities	299	
Examples of Contrasting Craft Practices	300	

Qualitative versus Quantitative Methods: An Ongoing Dialogue 301
A Gold Standard? 302

B. The Promise and Challenge of Mixed Methods Research 304

The Roots of Mixed Methods Research 304

VIGNETTE 12.1. ETHNOGRAPHIC RESEARCH AS A LONG-STANDING PART
OF THE U.S. CENSUS 305

A Mixed Methods Study as a Single Study 306

Mixing of Data 306

Mixing of Designs 306

EXHIBIT 12.1. COMBINATIONS FOR MIXING QUALITATIVE AND QUANTITATIVE
COMPONENTS IN A MIXED METHODS STUDY 307

Mixing of Analyses 308

Expertise Needed for Doing a Mixed Methods Study 308

VIGNETTE 12.2. EXAMPLES OF PITFALLS TO BE OVERCOME IN QUANTITATIVE
RESEARCH 309

The Continuing Promise of Mixed Methods Research 310

C. Moving Onward 312

Different Motives for Moving Onward 312

Putting Principles, Not Just Procedures, into Practice 313

Making Your Own Contribution to the Craft of Doing
Qualitative Research 314

Recap for Chapter 12 315

Exercise for Chapter 12 315

EXHIBIT 12.2. ESTIMATED COST PER PROPOSAL, BY NUMBER
OF PROPOSALS SUBMITTED 317

EXHIBIT 12.3. PROPOSAL PROCESSING AT TWO ILLUSTRATIVE
UNIVERSITIES 319

APPENDIX A Illustrative Study Bank 321

APPENDIX B Two Levels of Data Collection Units in Illustrative
Qualitative Studies Cited in This Book 325

APPENDIX C A Semester- or Year-Long Project: Career Paths 329

A Glossary of Special Terms Used
in Qualitative Research 333

References 343

Author Index 366

Subject Index 370

About the Author 386

P A R T I

Understanding Qualitative Research

CHAPTER 1

What Is Qualitative Research— and Why Might You Consider Doing Such Research?

This chapter introduces qualitative research, initially illustrating it with a topically diverse group of published studies. Their breadth indicates the potential relevance and allure of qualitative research: Unlike other social science methods, virtually every real-world happening can become the topic of a qualitative study. The chapter then discusses five features that together define qualitative research, independent of its topical diversity.

Doing qualitative research means understanding that it is a craft, marked by the challenge of doing original research and pursuing three important objectives: transparency, methodicalness, and adherence to evidence. Researchers also can bring their own belief system or

worldview as the motivating force for defining and conducting research in the first place. The chapter discusses the origins and choices among worldviews, which range from positivism to constructivism and also include a rich middle ground consisting of postpositivist, critical theory, transformative, and pragmatist worldviews.

The chapter suggests that a pragmatist worldview may take best advantage of the full array of qualitative research's methods and procedures. All are covered in the remainder of the present book. The book's inductive platform, based on numerous existing research studies, shows how these methods and procedures have been successfully used in the past.

A. The Allure of Qualitative Research: A Topical Panorama of Studies

Why might you want to do qualitative research? One response is that you would like to understand how people cope in their real-world settings. Because qualitative studies can attend to the contextual richness of these settings, your research will enable you to study the everyday lives of many different kinds of people and what they think about, under many different circumstances.

Imagine that you can connect your study to something you care about passionately in your own personal

PREVIEW—What you should learn from this section:

1. The broad variety of topics that can be studied in their real-world settings through qualitative research.
2. The presence of qualitative research studies in many different academic disciplines and professions.

or professional life—families, peers or other groups of people, organizations, cultures—and even causes and campaigns. Handled properly, qualitative research offers you the chance to make this connection.

Given such a response alone, consider the variety of topics that you might be able to study. You could focus on a specific group of people, such as homeless women, spend many nights as a volunteer in a homeless shelter, and help others to understand how the women deal with their everyday challenges, inside and outside of the shelter (e.g., Liebow, 1993). Along the way, you might derive insights into how (and why) the women came to such a circumstance. You also might be able to illustrate these insights by tracing the life histories of many of these individual women (see “A Qualitative Study of Homeless Women,” Vignette 1.1).

VIGNETTE 1.1. A Qualitative Study of Homeless Women

Although a common stereotype links homelessness with men, women too can be homeless, and shelters will cater specifically to men or women. Elliot Liebow’s (1993) study, in the Washington, D.C., area, covers a group of women and their shelter. To do the study, Liebow spent the better part of 4 years volunteering at the shelter, including many overnight stays.

Liebow’s study depicts the culture of the shelter, involving the interactions among clients and staff striving to meet both individual and institutional needs. The women are of various ages and racially mixed, and some have had their own

families. To capture this diversity, the study also includes separate life histories of about 20 of them. Throughout the book, Liebow struggles with the question of why these women are homeless, but in the process provides enough information for readers to draw their own conclusions.

Previously, Liebow completed a study of underemployed men in an urban neighborhood. This earlier work, *Talley’s Corner* (1967), has for years been recognized as a classic qualitative study.

See also Vignettes 5.6 and 11.7.

Alternatively, you might want to study institutional responses—for example, how government and public health officials react to a threatened infectious disease epidemic. In 1978, the swine flu threat led to the mass vaccination of 40 million Americans (Neustadt & Fineberg, 1983). However, the officials ended the campaign prematurely when, as the flu season progressed, they realized they had overestimated the epidemic’s potential—and they also discovered that being vaccinated exposed people to a rare but deadly disease. To do this study, you might have interviewed many key officials and reviewed many official documents. Your study’s findings might have pointed to the difficulties and uncertainties in dealing with infectious diseases across the globe—an issue, not surprisingly, that is highly relevant in the 21st century (think H1N1, SARS, and Ebola, not to speak of HIV/AIDS—and even measles).

In a more intimate social setting, you might want to understand and analyze the conversation and interactions between two people. You would want to video-, not just audio-record their conversation because your interest would

go beyond the specific words in the conversation. Among other signs, your data would include the conversants' expressions, pauses, overlaps, and body language (e.g., Drew, 2009). Your overall goal might be to uncover the conversants' motives for exerting power, control, or other influences—potentially contributing to an understanding of physician–patient, teacher–student, parent–child, and peer–peer relationships in their real-world settings.

Many other examples of qualitative research touch on all walks of everyday life. Close to all of our lives, the changing role of women in American society—marked by a long-standing feminist movement—has been the subject of a good number of studies, such as:

- Ruth Sidel's (2006) inquiry into how single mothers confront their social and economic challenges;
- Pamela Stone's (2007) examination of why successful career women drop out to stay at home; and
- Kathryn Edin and Maria Kefalas's (2011) study of why women with low incomes "put motherhood before marriage."

In the three examples, the researchers conducted extended interviews with many women and their families, also visiting their homes and observing family behavior. These and other studies follow, in a way, Carol Gilligan's (1982) landmark study of a woman's place in a man's world—which argued that much of the so-called universal theories of moral and emotional development had been based exclusively on male perceptions and male experiences.

Beyond these examples, the range of topics covered by other contemporary qualitative works stretches from the rare to the commonplace, such as:

- Unearthing surprising but still existing forms of exploitation, such as *human slavery* in Thailand, Mauritania, Brazil, Pakistan, and India (e.g., Bales, 2004);
- Analyzing the challenges of *immigration* between other countries and the United States, whether in educational (e.g., Valenzuela, 1999) or community (e.g., Levitt, 2001) settings;
- Studying how older people might have been admitted into a hospital or into *long-term care* in circumstances that could have been avoided (e.g., Tetley, Grant, & Davies, 2009);
- Offering data and explanations on how a *Fortune 50 firm* in the computer business could go out of business in the 1990s (e.g., Schein, 2003);
- Contrasting the consumer differences between *stores* located in middle- as opposed to working-class neighborhoods, reflecting not just the stores' practices but also the families' shopping and purchasing habits (e.g., Williams, 2006);
- Examining residential life and the differences in racial, ethnic, and class tensions in four *urban neighborhoods* (e.g., Wilson & Taub, 2006); or
- Showing the different *childrearing experiences* of working- and middle-class families by making extensive observations in the homes of 12 families (e.g., Lareau, 2011).

You even can study everyday life on the streets of your city or town, such as:

- Duneier's (1999) study of sidewalk vendors;
- Lee's (2009) study of street interactions; or
- Bourgois's (2003) study of the addicts, thieves, and dealers who form part of the underground economy in some cities.

The allure of qualitative research is that it enables you to conduct in-depth studies about a broad array of topics, including your favorites, in plain and everyday terms. Moreover, qualitative research offers greater latitude in selecting topics of interest because other research methods are likely to be constrained by:

- the inability to establish the necessary research conditions (as in an experiment);
- the unavailability of sufficient data series or lack of coverage of sufficient variables (as in an economic or political science study);
- the difficulty in drawing an adequate sample of respondents and obtaining a sufficiently high response rate (as in a survey); or
- other limitations such as being devoted to studying the past but not ongoing events (as in a history).¹

By now, qualitative research has become a mainstream form of research in many different academic and professional fields. As a result, the large number of students and scholars who conduct qualitative studies may be part of different social science disciplines (e.g., sociology, anthropology, political science, or psychology). Or, they may be part of different professions (e.g., education, management, marketing, nursing, urban planning, social work, communications, or program evaluation). In any of these fields, qualitative research represents an attractive and fruitful way of doing welcomed, if not exciting, research.

As one sign of the liveliness of today's qualitative research, you will find an increasing interest in contemporary topics such as:

- Feminist research (e.g., Fine, 1992; Hesse-Biber, 2007; Hesse-Biber & Leavy, 2007; Olesen, 2011; Reinharz & Davidman, 1992);
- Black studies (e.g., Ladson-Billings & Donnor, 2005; Tillman, 2002);
- Queer research (e.g., Dodd, 2009; Plummer, 2011);
- Disability theories (e.g., Mertens & McLaughlin, 2004); and
- Social justice issues more generally (e.g., Banks, 2006).

¹*Oral history* (Yow, 2005) is a form of more contemporary history, which may capture ongoing events (also see Chapter 3, Exhibit 3.4).

As noted by two prominent qualitative scholars, these topics reflect differences based on race, class, and gender and have risen to the status of being “interpretive paradigms” (Denzin & Lincoln, 2011, pp. 26–29)—and you will find the topics covered by an ever-increasing number of research studies.

The studies represent a contemporary and sometimes intense interest in our varied cultural and social commonalities and differences—and in how contemporary political and social institutions have treated these conditions. Even for a new study, the relevant question remains whether people with these cultural and social characteristics have been treated fairly or unfairly (e.g., equal pay, equal opportunity, and equal voice) under existing, real-world circumstances. You may therefore be motivated to do qualitative research by the desire to contribute to our understanding of these and other social justice issues.

At the same time, you should worry that having a motivating interest might not be enough to do credible qualitative research. *You still have to do the research*—and this is where the rest of this book comes in. It will help you to define and then describe the best approach, strategy, and methods.

B. The Distinctiveness of Qualitative Research

Despite the great latitude offered by qualitative research, your colleagues may nevertheless claim that other types of social science inquiry—for example, surveys, economic studies, experiments, quasi-experiments, and historical studies—also can address many of the same topics as this chapter’s opening panorama of qualitative studies. These other types of research methods can address most of the topics in the preceding section, such as homeless women, immunization campaigns or physician–patient relationships, gender and women’s topics, and social justice issues. Your colleagues’ claims therefore point to the need to confront the question of what makes qualitative research distinctive, especially in relation to other types of social science research.

PREVIEW—What you should learn from this section:

1. How the term *qualitative research* mimics similar terms referring to other broad areas of research.
2. The five features distinguishing qualitative research from other kinds of social science research.
3. A brief preview of the resulting research procedures and their presentation in this book.

Qualitative Research: A Broad Area of Inquiry

The main challenge to your approach will be how you define qualitative research, and especially how you might distinguish it from the other types of research. Unfortunately, the breadth of what is called qualitative research, because of its relevance to different academic disciplines and professions,

challenges you (or anyone) to arrive at a succinct definition. Too brief a definition will seem to exclude one discipline or another; too broad a definition will seem uselessly global.

In fact, the term *qualitative research* may be likened to other terms of the same genre—for example, *sociological research*, *psychological research*, or *education research*. Within its own broad field, each term connotes a large and diverse body of research styles, embracing a variety of contrasting methods. Think simply, for instance, of clinical and experimental psychology. Both form vigorous parts of the same academic field of psychology, and both share similar research methods and procedures, such as designing experiments, assessing people's behavior, and using statistics to analyze the resulting data. However, both can readily be motivated by different intellectual spirits—that is, different theories, assumptions, and objectives in dealing with individual human behavior. But both are still considered integral parts of “psychological research.”

Qualitative research also has an array of specialized types or variants. Although no one has created a formal typology or inventory of the variants, consider 12 that have been frequently recognized:

- action research;
- arts-based research;
- autoethnography;
- case study;
- critical theory;
- discourse analysis;
- ethnography;
- ethnomethodology;
- grounded theory;
- narrative inquiry and life history;
- oral history; and
- phenomenology.

Chapter 3 focuses on starting an actual qualitative study, which includes the option of emulating one of the variants. Alternatively, you can ignore all of them and still make a significant mark by doing a generalized qualitative research study, under the rubric of *a qualitative study* or *a field-based study*. Nevertheless, noting the existence of all the specialized types returns us to the challenge of having to define qualitative research in the first place.

Five Features of Qualitative Research

Instead of trying to arrive at a simple definition of qualitative research, you might consider five features, listed next and then discussed individually.

Together, the five features distinguish qualitative research, including its specialized types, from other forms of social science research:

1. Studying the meaning of people's lives, in their real-world roles;
2. Representing the views and perspectives of the people (labeled throughout this book, as the **participants**²) in a study;
3. Explicitly attending to and accounting for real-world contextual conditions;
4. Contributing insights from existing or new concepts that may help to *explain* social behavior and thinking; and
5. Acknowledging the potential relevance of multiple sources of evidence rather than relying on a single source alone.

Starting at the top of the list, qualitative research most of all involves studying the meaning of people's lives, as experienced under real-world conditions. People will be performing in their everyday roles or will have expressed themselves through their own diaries, journals, writing, and photography—entirely independent of any research inquiry. Social interactions will occur with minimal intrusion by artificial research procedures, and people will be saying what they want to say, and will not, for example, be limited to responding to researchers' pre-established questionnaires. Likewise, people will not be inhibited by the confines of a laboratory or any laboratory-like setting. And, they will not be represented by such statistical averages as the average American family having 3.14 persons (as of the 2010 census)—which at once may represent accurately an entire population but in fact by definition only relates awkwardly to *any* single, real-life family.

Second, qualitative research differs because of its priority devoted to representing the views and perspectives of a study's participants. Capturing their perspectives may be a major purpose of a qualitative study. Thus, the events and ideas emerging from qualitative research can represent the meanings given to real-world events by the people who live them, not the values, preconceptions, or meanings held by researchers.

Third, qualitative research explicitly embraces the contextual conditions—that is, the social, institutional, cultural, and environmental conditions—within which people's lives take place. In many ways, these contextual conditions may strongly influence all human affairs. However, other social science research methods (except for history) have difficulty addressing these conditions.

Experiments, for instance, “control out” these conditions (hence the artificiality of laboratory experiments). Quasi-experiments admit to such conditions

²The qualitative literature also uses the alternative label “members.” However, a participant's affiliation with a qualitative study is not necessarily strong enough to warrant such a term. Most qualitative researchers also would reject another alternative, labeling a participant a “subject” of study. Hence, use of the label “participants” seems to be the best alternative.

but by design nevertheless focus only on a limited set of “variables,” which may or may not fully appreciate the contextual conditions. Similarly, surveys are constrained by the need to manage carefully the degrees of freedom required to analyze the responses to a set of survey questions; surveys are therefore limited in the number of questions devoted to any contextual conditions. History does address contextual conditions, but in its conventional form history studies the “dead” past, not ongoing events as in qualitative research (refer again to footnote 1 about **oral history**).

Fourth, qualitative research is not just a diary or chronicle of everyday life. Such a function would be a rather mundane version of real-world events. On the contrary, qualitative research is driven by a desire to explain social behavior and thinking, through existing or emerging concepts. For instance, one existing concept is Goffman’s (1963) study of *stigma management*, completed a few years after his classic (1959) *presentation of self in everyday life*. His work on stigma management largely pertained to adaptations by individual people. However, a contemporary qualitative study applied his typology and framework to a collective group (a nation-state), thereby offering new insights into how the actions of nation-states also might try to overcome their own historically stigmatizing past (see “Using Qualitative Research to Produce New Insights,” Vignette 1.2).

VIGNETTE 1.2. Using Qualitative Research to Produce New Insights

Lauren Rivera’s (2008) study examines how the Croatian government “altered representations of the region’s history and culture through international tourism in the wake of the violent wars of Yugoslav secession” (p. 614). The government’s goal was to create a vigorous tourism industry, attracting foreign travelers. To do this required “directing attention away from the war and repositioning the country as being identical to its Western European neighbors” (p. 614).

Data from a variety of field-based sources show how Croatia managed the difficulties of the past by “cultural reframing rather than public

acknowledgment” (Rivera, 2008, p. 613). Rivera (2008) then discusses these findings in light of Erving Goffman’s (1963) classic work on *stigma and stigma management*. His typology of stigma management, usually applied to the study of individuals with mental or physical disabilities, is found to provide an insightful framework when applied to conditions in Croatia, a nation-state. By broadening the reach of Goffman’s ideas, to understand “processes of historical and cultural representation” (p. 615), Rivera ably demonstrates the value of linking qualitative research with insightful social processes.

Similarly, qualitative research can be the occasion for developing new concepts. The concepts might attempt to explain social processes, such as the schooling of American students. An illustrative concept offered by a qualitative study is the notion of *subtractive schooling* (see “Using an Overarching Concept to Organize a Qualitative Study,” Vignette 1.3), used to provide potentially useful explanations and to form a platform for new inquiries. In fact, studies

devoid of concepts, whether existing or new, or devoid of any interpretations at all, would resemble diaries or chronicles but not qualitative research.

VIGNETTE 1.3. Using an Overarching Concept to Organize a Qualitative Study

Valenzuela's (1999) study of a high school in Houston shows how an overarching concept can drive the organization of an entire study. The concept is that of *subtractive schooling*, an experience arising from the way English as a second language (ESL) programs are imposed on immigrant students.

The author spent 3 years as a participant-observer in the school, also collecting a wealth of interview and documentary data. Valenzuela notes that most studies of ESL programs had focused on how students learn, rather than on

how they are schooled, leaving a gap in the literature. In brief, her study shows how the schooling experience assumes a subtractive nature because Spanish fluency, rather than being a strength on which to build, is a "barrier that needs to be overcome" (1999, p. 262). "Abandoning one's original culture" then becomes part of an alienating process (p. 264). The findings show how subtractive schooling also extends to divisions among different groups of students.

See also Vignette 4.2.

Fifth, qualitative research acknowledges the value of collecting, integrating, and presenting data from a variety of sources of evidence as part of any given study. The variety will likely follow from your having to study a real-world setting and its participants. The complexity of the setting and the diversity of its participants are likely to warrant the use of interviews and direct field observations as well as the inspection of documents and artifacts. A further methodological benefit might be the ability to *triangulate* among the different sources, to create *converging lines of inquiry*, as discussed in Chapter 4 (Choice 2).

Regarding this fifth point, even studies that might previously have relied solely on participants' dialogues may now realize the value of collecting other types of evidence (Chase, 2013). The other types would focus on the contextual conditions affecting the dialogues and therefore would be needed to interpret them more richly, if not more appropriately.

Brief Preview of the Research Procedures Covered in the Rest of This Book

How these five distinctive features convert into actual research procedures becomes the task of the remainder of this entire book. Although a unified qualitative research methodology may not exist, the offerings capture procedures that are common to nearly all qualitative research studies, including the 12 variants listed earlier. These procedures follow directly from the five features (e.g., studying the meaning of people's lives, representing participants' perspectives, covering contextual conditions, explaining social behavior and thinking, and using multiple sources of evidence).

Several procedures are briefly listed next. However, you will have to turn to the referenced chapters for details on how these and other procedures can work for you:

- The use of flexible rather than fixed research designs, covering eight choices, such as strengthening a study’s credibility, selecting the samples to be studied, and being concerned with generalizing and transferability (see Chapter 4);
- The collection of field-based data, resulting from your own fieldwork and examining the diaries, journals, writings, photographs, or other artifacts associated with the participants themselves (see Chapters 5 and 6);
- The recording of such data, including transitioning from your original field notes to a more formal set of notes (see Chapter 7);
- The analysis of non-numeric data—including choices about whether to use various types of computer software in the process (see Chapter 8); and
- The interpretation of the findings from a qualitative study, which can challenge conventional generalizations and social stereotypes (see Chapter 9).

The book’s other chapters cover complementary issues, such as how to get ready to do qualitative research (Chapter 2), how to start a qualitative study (Chapter 3), and how to present qualitative data through written and visual forms and to create a final composition (Chapters 10 and 11). The final chapter extends qualitative research into the broader realm of social science methods, including an in-depth discussion of *mixed methods research* (Chapter 12). Some important topics—such as maintaining awareness of how your role as a researcher can influence a study (*reflexivity*)—tend to occur throughout the book.

C. Qualitative Research as a Craft

PREVIEW—What you should learn from this section:

1. How research means doing “original research.”
2. The three objectives in practicing research as a craft.

You’ve now gained an initial exposure to qualitative research, its illustrative studies, its status as a broad area of inquiry, its five distinctive features, and a brief preview of the array of procedures associated with these features. This exposure has placed a somewhat greater emphasis on the *qualitative* side of the term *qualitative research*, and at this point more needs to be said about the *research* side.

Unfortunately, the most commonplace use of the term *research* markedly understates what researchers do. To “research” something could simply mean

Googling a question or topic and reporting the results. Moreover, the results might even be considered “data” and the search procedure a “data collection” activity. Although the entire endeavor might similarly be called “studying,” your own qualitative research will go well beyond this commonplace use of the term *research*.

Doing Original Research

Your qualitative research will need to satisfy the conditions for doing **original research**. “Original” means that the research should be of your own making, using your own ideas, words, and data. To the best of your knowledge, including your explicit efforts to determine otherwise, you must do a study that has not been done before.³ The original research also means collecting your own data about the real world, not just retrieving (someone else’s) existing information, as in the *Googling* activity. Such real-world data collection poses a great challenge. Just imagine how you might interview someone in a real-world setting, compared to simply *Googling* on your smart phone.

Within the notion of original research lies an important caution. Inevitably, and especially because much of the routine research procedures cover the review and use of previously published research, some aspects of any new research will reflect the ideas or words from earlier publications by others. The new research needs to cite the other people and their publications, crediting them with the borrowed ideas or quoted words. To be avoided at all costs is any hint that an “original” study, in whole or in part, came from an uncited source—for example, that the study used someone else’s exact words without putting them in quotation marks or block indentation. A failure to properly credit others constitutes plagiarism (Booth, Colomb, & Williams, 1995, p. 167).

In fact, doing original research will entail a whole series of questions, assumptions, and procedures. You will in essence be practicing research as a craft. To be done properly, you should consider the craft’s three important objectives: transparency, methodic-ness, and adherence to evidence.

Transparency

The first objective is to do qualitative research with **transparency**, or in a publicly accessible manner. To use a term that rose in popularity in the 21st century, the research procedures should be “transparent.”

This first objective means that you must describe and document your qualitative research procedures so that other people can review and understand them. In addition, all your data need to be available for inspection. The general idea is that others should be able to scrutinize your work and the evidence used

³An important exception might be a replication study, deliberately designed to duplicate an earlier study, to determine whether the same results might be found. However, replication studies are not discussed in this book.

to support your findings and conclusions. The scrutiny can result in criticism, support, or refinement. Moreover, any person, whether a peer, a colleague, or a participant in your qualitative research study, should be able to access your data and procedures. In this manner, the final study should be able to withstand close scrutiny by others (e.g., Yardley, 2009, pp. 243–250).

Methodic-ness

A second craft objective is to do qualitative research methodically, or with what this book refers to as **methodic-ness**. There needs to be adequate room for discovery and allowance for unanticipated events. However, being methodic means following some orderly set of research procedures and minimizing whimsical or careless work—whether a study is based on an explicitly defined research design or on a more informal but nonetheless rigorous field routine. Being methodic includes avoiding unexplained bias or deliberate distortion in carrying out research. Finally, being methodic also means bringing a sense of completeness to a research effort, as well as cross-checking a study’s procedures and data.

Eisenhart (2006) has discussed related ways that can be used to serve the methodic-ness objective. For instance, she notes that fieldwork descriptions should show that a researcher was “really and fully present—physically, cognitively, and emotionally—in the scenes of action under study” (p. 574). In this sense, her objectives also help to build trustworthiness in qualitative research (also see Chapter 4, Choice 2).

Moreover, Eisenhart urges qualitative researchers to demonstrate that the data and interpretations are accurate *from some point of view* [emphasis added], which leads in particular to a sensitivity about the need to report, in a self-reflexive manner, the presumed interplay between the researcher’s positioning and the events and participants in the field (pp. 575–579). Especially relevant in recording such self-reflexivity may be a researcher’s journal, which “will contain a record of experiences, ideas, fears, mistakes, confusions, breakthroughs, and problems that arise” (Spradley, 1979, p. 76)—and in this sense add to a study’s methodic-ness.

Adherence to Evidence

A final objective is to ground qualitative research on an explicit body of evidence. For many studies, especially those whose goal is to have participants describe their own thought processes, the evidence will consist of participants’ actual language as well as the context in which the language is expressed (Van Manen, 1990, p. 38; Willig, 2009, p. 162). In these situations, the language is valued as the representation of reality. Such a function differs from other qualitative studies that may be dominantly concerned with the occurrence of events, including people’s behavior. Under these latter circumstances, participants’ words may be viewed as “self-reports” about the events or about their

behavior. The words might then require further corroboration, to determine whether or not the events or behavior actually occurred as reported.

Regardless of the kind of evidence being collected, a study's conclusions should be drawn in reference to that evidence. If there are multiple perspectives, Anderson–Levitt (2006, p. 289) notes that analysis may mean making sense from each perspective and also testing the evidence for consistency across different sources—with deliberate efforts made to seek out contrary evidence to strengthen the findings even more.

The evidentiary objective is pursued throughout this book. The objective is reflected by use of the term **empirical research**, also found throughout the book.⁴ Your goal is to base your conclusions on evidence that has been collected and analyzed fairly.

D. Qualitative Research and Its Belief Systems

As a craft, doing qualitative research implies the use of an array of procedures as well as striving to attain the three objectives just described. However, qualitative research—possibly more than any other kind of social science research—offers a further opportunity: It can raise your awareness about the choice among belief systems as the motivating force for defining and conducting research in the first place. A belief system embraces a **worldview** about the desired goals of research and how it should be done. Although similar procedures may underlie any given qualitative study, the motives and therefore assumptions for conducting the study may reflect different worldviews.

A worldview establishes the position, or **epistemological location** (Grbich, 2007, p. 17) for conducting qualitative research—that is, the beliefs you hold about the ways of knowing what you know and how your research is intended to arrive at its findings and conclusions. In turn, the positioning or location can influence your choice of study design and your selection of research procedures.

PREVIEW—What you should learn from this section:

1. The contrasting interpretations that have led to different worldviews about doing research.
2. Six different worldviews and their “viable middle ground” that accommodates the full array of methods and procedures in qualitative research.
3. The inductive platform of the present book, showing how these methods and procedures have been successfully used in existing studies.

⁴However, use of this term should not be confused with a like-sounding similar term, an empiricist view of how all human knowledge is created. The latter, usually called *empiricism*, is part of a much older philosophical debate, emanating from the writings of John Locke and Immanuel Kant, over whether such knowledge only results from learned experiences or whether humans also start with some innate knowledge, such as the ability to perceive and produce language. The evidence-based, *empirical* objective pursued in this book refers to the conduct of a research study, not the (empiricist versus innate) processes whereby human beings accrue knowledge.

At the same time, you should not associate the choice of an epistemological location with being saddled with a rigid or overly doctrinaire option. As an equally viable approach, the positioning of any research can assume that “all types of inquiry, insofar as the goal is to reach credible conclusions, [have] an underlying **epistemological similarity**” (Phillips, 1990b, p. 35). If such similarity indeed underlies all of qualitative research, you might favor a broad and adaptive worldview. The discussion at the end of this section suggests that a pragmatist worldview can provide such an option.

To help you reflect on different worldviews and before identifying them, let’s first define how they might have developed. Different worldviews can emerge from starkly different assumptions about the conduct of social science research (e.g., Hedrick, 1994, pp. 46–49; Reichardt & Rallis, 1994b; Tashakkori & Teddlie, 1998, pp. 6–11), highlighted by the contrasting interpretations regarding four topics:

- the nature of reality (whether there are multiple versus singular realities);
- the conduct of research (whether research can be value-free or is value-bound);
- the quality of research findings (whether findings can take the form of time- and context-free generalizations or are time- and context-specific); and
- causal relationships (whether causes readily precede effects or whether causes and effects may occur virtually simultaneously, making them impossible to distinguish).

The four topics and contrasting interpretations are described next, leading to the worldviews that are then identified.

The Nature of Reality (Whether Multiple or Singular)

Research can proceed on the assumption that instruments and measures are trying to assess a singular reality, usually referenced as the **objective reality**. However, research also can be based on a different assumption: that actions and activities can assume **multiple realities**, depending on the perspective of an observer. For instance, such a situation readily arises when a qualitative study tries to capture the meaning of real-world events from the perspective of a study’s participants. Their realities may differ dramatically from that of the researcher. (A further complication cannot ignore the fact that the participants’ meanings, if studied and reported by a researcher, also unavoidably subsume a second set of meanings of the same events—those of the researcher).

Two complementary terms—**emic** and **etic**—though now somewhat outdated, illustrate the potential multiplicity of perspectives. An emic perspective attempts to capture participants’ indigenous meanings of real-world events. In

contrast, an etic perspective represents external meanings, typically those of the researcher or others outside of the cultures or institutions being studied.⁵ The two perspectives can produce entirely different renditions of events—in effect, wholly different realities.

The different realities emanate from our very thought processes. In turn, these differences will affect the way that qualitative research will be conducted and reported. Operationally, these will show up even (and especially) when describing what might otherwise appear to be a straightforward situation or group of participants. Thus, the task of making a description becomes an interpretive matter (Lawrence-Lightfoot & Davis, 1997), if only because of an inevitable selection process (Emerson, 2001, p. 28; Wolfinger, 2002). Selectivity occurs because a descriptive procedure cannot fully cover all the possible actions that could have been observed at a field setting. Even video or audio recordings of social behavior, while seemingly providing a comprehensive reach, have their basic parameters—where, when, and what to record—defined by the researcher.

Selectivity also can arise because of an investigator's preconceived categories for assigning meaning to actions and their features (e.g., Becker, 1998, pp. 76–85). As stated by Robert Emerson (2001, p. 48):

The writer decides not only which particular events are significant, which are merely worthy of inclusion, which are absolutely essential, and how to order these events, but also what is counted as an “event” in the first place.

In this sense, fieldwork descriptions are “constructed” (Guba, 1990). Even a field “setting” is not a “pre-given natural entity” but is something that is constructed (Emerson, 2001, p. 43). When studying the culture of a people or of a place, the researcher's descriptions may be considered second- or third-order interpretations because they represent the researcher's “constructions of [participants'] constructions of what they and their compatriots are up to” (Geertz, 1973, pp. 9, 15).

Scholars have vigorously debated the implications of acknowledging multiple or singular realities, including whether truly “objective” inquiries about human social affairs are possible in the first place (e.g., Eisner & Peshkin, 1990; Guba, 1990; Phillips, 1990a, 1990b; Roman & Apple, 1990). For instance, those inquiries believed to be “objective”—that is, using questionnaires or other instruments external to the researcher—may nonetheless still be influenced (knowingly or unknowingly) by the researcher's definition of the problem to be studied and the questions to be asked.

Nevertheless, people who do qualitative research view the emic–etic distinction and the possibility of multiple realities as an opportunity, not a

⁵The two terms borrow from a linguistic parallel whereby *phonemics* represents sounds based on their internal function within a language and *phonetics* represents the acoustic or more external properties of words (e.g., Emerson, 2001, p. 31).

constraint. In fact, a common theme underlying many qualitative studies is to demonstrate how participants' perspectives may diverge dramatically from those held by outsiders. Alternatively, other qualitative studies might signal a leaning toward accepting a single reality by triangulating across different sources of data and seeking to establish a common set of facts. The goal might first be to circumscribe a certain reality and, within this reality, then to try to explain any possibly different perspectives.

The Conduct of Research (Whether Value-Free or Value-Bound)

Whether assuming multiple or singular realities, views about research also can differ markedly with regard to assumptions about research being value-free or value-bound. Commonly accepted are potential value differences associated with differences in gender, age, race and ethnicity, and social status. For instance, in a study involving "naturalistic ethnography," the investigators noted that a fieldworker entering a natural setting was an anthropological stranger who had to "remain careful not to disturb the ecology of [the participants'] social world by introducing [her] own subjectivity, beliefs, or interests as a white, middle-class, academic researcher" (Roman & Apple, 1990, p. 45). An additional challenge to researchers is "to hold in abeyance any of her or his prior political assumptions and theoretical commitments" (p. 46).

At the same time, the researcher has a human personality and cannot perform as "a faceless robot or a machinelike recorder of human events" (Powdermaker, 1966, p. 19). This personality "is not formed in the field but has many years of conditioning behind it," including "the choice of problems and of methods, even the choice of [an academic] discipline itself" (p. 19).

To illustrate the extremes to which such sensitivities can go, a **postmodernist view** that has drawn increased attention over the past few decades suggests that all human endeavors, from doing abstract painting to conducting scientific research, far from being value-free, are implicitly driven by the desire to exercise control over other people (e.g., Butler, 2002, pp. 2–3; Eisenhart, 2006, p. 577). Not surprisingly, a postmodernist view therefore undergirds much of the research on social justice issues.

One postmodernist claim would be that the "objectivity" promoted by physical scientists as required to produce universal truths may in actuality be a way of privileging scientists. Scientists may, for example, use their need to be objective to favor the study of certain topics, people, or specimens, and to ignore other topics because they might not (in the scientists' view) be ready to be studied "objectively." At the same time, a postmodernist critique also has suggested that qualitative researchers can define the "field [setting]" as a way of propagating the interests of academic disciplines (e.g., anthropology) and an implicit "configuration of western hegemonic power" (Berger, 1993, as quoted by Sluka & Robben, 2007, p. 18).

The postmodernist claim has led not only to strong counterarguments (Butler, 2002, pp. 37–43) but also to the development of conciliatory practices. For instance, to temper the postmodernist critique regarding the exercising of control, qualitative researchers have increased their commitment “to reciprocity—to providing something useful back to research participants for their collaboration—as an ethical requirement of fieldwork” (Sluka & Robben, 2007, p. 21). Moreover, qualitative researchers now acknowledge the possibility of having a variety of relationships between researchers and participants, including relationships that result in the **co-production of knowledge** rather than following the traditional hierarchical relationship (e.g., Karnieli-Miller, Strier, & Pessach, 2009).

In addition, a qualitative study based on *action research* can deliberately define a participatory mode of cooperative inquiry (e.g., Reason & Riley, 2009). As another example, **multicultural research** aims to describe the participants’ perspectives in accurate and valid but also sympathetic ways. Thus, common topics of study have been those groups “that have historically experienced racism, discrimination, and exclusion” (Banks, 2006, p. 775). In a similar manner, Edin and Kefalas’s (2011) study of why the participants in their study put motherhood before marriage was an attempt to explain the worthiness of holding such a belief, even though it did not represent a conventional middle-class view.

The Quality of Research Findings (Whether Time- and Context-Free or Time- and Context-Specific)

Human events may be considered as either being entirely unique or having some properties that are relevant and potentially applicable to other situations. Either stance, with a broad swath of positions in between, can be taken in studying nearly every social topic. For instance, consider a qualitative study in psychology, covering the love relationship between two people. Likewise, consider a qualitative study in sociology, covering the gentrification of a particular urban neighborhood at a particular period of time—or a qualitative study in management, covering the merger between two firms. You can imagine all these situations to be totally unique, that is, time- and context-specific. In contrast, you also can imagine studying the same situations and striving to identify their implications for other (presumably parallel) situations.

On this matter, one prevailing view comes from the physical sciences. Research in those disciplines aims to identify “assertions of enduring value that are context-free” (Lincoln & Guba, 1985, p. 110). The ultimate quest seeks to identify “scientific laws,” of which many can be cited in physics, chemistry, and biology. However, such laws have been difficult to identify and may not exist with regard to human affairs. In psychology, for instance, any enduring generalizations mainly pertain to neurophysiological or anatomical phenomena (essentially back to features in the biological sciences) rather than any strictly behavioral principles.

A contrasting view can be found with **phenomenological studies**, emphasizing *hermeneutic* or interpretive analyses of lived experiences. This research is most strongly devoted to capturing the uniqueness of events. As an example, as part of a psychological study, you might immerse yourself in the lives of persons being trained to practice family medicine. In carrying out such an inquiry, you might follow them during their initial years of residency, share their particular struggles, contradictions, and conflicts, and attempt to derive a deep understanding of what it has been like for those persons to undergo such a training experience (see “An Immersion Study of Physicians’ Training,” Vignette 1.4).

VIGNETTE 1.4. An Immersion Study of Physicians’ Training

Richard Addison (1992) used a grounded hermeneutic approach to study nine people in their first year of residency. He chose a university-affiliated family practice residency program, focusing on the first-year experiences of the new residents.

Addison started by immersing himself in the residents’ everyday world, developing his own experiential understanding of their practices. He not only went around with these residents but also interviewed their spouses and others in the same educational setting as well as reading “an enormous volume of memos, schedules, and documentation” (1992, p. 115).

As part of a “hermeneutically circular process,” Addison then incorporated his fuller understanding into further observations and immersion (1992, p. 116). At various stages, he also presented his emerging work to his own colleagues, a process that helped him to “stand back, reflect on, and question [his] understanding” (p. 119).

Addison’s analysis constantly returned him to his main research question: how individuals become family physicians. His main findings dealt with the importance of “surviving” as a unifying theme, embedded in “a background of conflicts and contradictions in the fabric of the residency” (1992, pp. 122–123).

Phenomenological studies attend not only to the events being studied but also to their political, historical, and sociocultural contexts (e.g., Miller & Crabtree, 1992, p. 25). The studies strive to be as faithful as possible to the lived experiences, especially as might be described by the participants’ own words. In education, a simple example would be asking people to describe situations in which they have learned or not learned, instead of trying to create a specific laboratory situation to test how they learn (Giorgi & Giorgi, 2009). In such inquiries, phenomenological studies resist “any use of concepts, categories, taxonomies, or reflections about the experiences” (Van Manen, 1990, p. 9). Related to this objective, Chapter 3 of this book discusses a “fieldwork first” choice that can precede identifying any research questions as part of the process of starting a new qualitative study.

Included among the features to be resisted in phenomenological studies is any interest in developing generalizations because they may distort the desired focus on the uniqueness of the events (Van Manen, 1990, p. 22). A corollary concern would be the avoidance of any research methods having a tendency to construct “a predetermined set of fixed procedures, techniques, and concepts that would rule-govern the research project” (p. 29).

An alternative to this “either–or” condition—either seeking assertions of enduring value or considering all human experiences as unique—can be to aim for a limited form of generalizability. Such a limited form recognizes the uniqueness of local situations but accepts that, depending on “the degree of similarity of the sending and receiving contexts,” some *transferability* of findings is possible (Lincoln & Guba, 1985, p. 297). Nevertheless, the findings should preferably be cast in terms of “the transferability of a working hypothesis” rather than those of any iron-clad principle (p. 297).

Causal Relationships (Whether Causes and Effects Are Readily Discerned)

Investigating causal relationships serves as the mainstay of many research fields. The basic paradigm consists of studying the relationship between independent and dependent variables in order to determine whether causal relationships can be inferred as existing between the two. Although the ultimate inferences may not be established with complete certainty, a prerequisite condition for claiming any causal relationship is that causes need to precede effects.

A contrasting view suggests that the social world may in actuality work on the basis of **mutual simultaneous shaping** (Lincoln & Guba, 1985, pp. 150–157). In this world,

everything influences everything else. . . . Many elements are implicated in any given action, and each element interacts with all of the others in ways that change them all while simultaneously resulting in something that we, as outside observers, label as outcomes or effects. But the interaction has *no directionality*, no need to produce *that particular outcome*. (Lincoln & Guba, 1985, p. 151, original emphasis)

One result of accepting this view has been to question the usefulness of studying causality in the social sciences. The most extreme conclusion would hold that inquiries focusing on causal relationships cannot serve much purpose.

At the same time, new ideas have been emerging about how causal processes might be studied directly rather than only being the subject of questionable inferences. The ideas include using field-based methods to study directly the array of events and actions in local settings, in ways that can examine their sequence or simultaneity (e.g., Erickson, 2012, p. 688; Maxwell, 2004, 2012; Miles & Huberman, 1994, p. 132). In such research, the claimed relationship between independent and dependent variables has therefore become a point of departure rather than being accepted as the overarching definition of causality (e.g., Donmoyer, 2012). Scholars in different fields have recognized these causal process studies as *process tracing* in political science (e.g., Bennett, 2010; George & Bennett, 2004; Harrits, 2011), *explanation building* when doing case studies (e.g., Yin, 2014, pp. 147–150), and *process analysis* more generally (e.g., Anderson & Scott, 2012).

Such process inquiries might also embrace real-world contextual conditions relevant to the local settings. In addition, the process inquiries can highlight nonlinear and recursive flows of events (e.g., Maxwell, 2012). As a result, process inquiries can have a relationship that is complementary to the independent–dependent variable version of causality, producing additional information that cannot be confidently inferred from that version alone (Harrits, 2011, p. 153).

Studying causal processes directly also can offer at least one additional benefit: The inquiry can focus explicit attention on systematic ways of specifying the potentially related contextual conditions, which studies have usually left undifferentiated. One suggestion usefully splits the conditions into three levels (Anderson & Scott, 2012): (1) a macro-level that includes the political economy and market and cultural norms; (2) a meso-level that includes institutions and organizations; and (3) a micro-level that includes the people in a given setting. The proper depiction of the context, in any given qualitative study, might then need to cover at least two of these levels (Anderson & Scott, 2012, p. 681).

Alternative Worldviews

The contrasting interpretations regarding the four topics form the basis for alternative worldviews, also commonly referred to as **paradigms** (e.g., Christie & Fleischer, 2009). For instance, landmark work by Lincoln and Guba (Guba & Lincoln, 1989; Lincoln & Guba, 1985) highlighted the contrasts between the **positivism** of the time (single reality, value-free research, search for time- and context-free findings, and primacy of cause–effect investigations) and what they at first called **naturalistic inquiry** and later came to label as **constructivism** (multiple realities, value-bound research, limit to time- and context-specific findings, and irrelevance of cause–effect investigations).

Over time, these bipolar extremes have given way to more tempered worldviews, and a middle ground has become more firmly defined (e.g., Tashakkori & Teddlie, 2010, p. 274; Teddlie & Tashakkori, 2009, pp. 87–90). In this middle ground, (1) a *postpositivist* worldview now accepts more probabilistic conditions than the “law-like” tenets of the original positivism (e.g., Johnson, 2009; Phillips & Burbules, 2000)—tolerating a level of uncertainty in lieu of an absolutist view. In addition, Guba and Lincoln (1994, p. 109) later recognized (2) a *critical theory* worldview as a middle-ground paradigm (critical theory assumes a singular realism—but one heavily based on historical power relationships, also accepting that the values of the investigator influence an inquiry). Complementing their effort has been work by Teddlie and Tashakkori (2009, p. 88), who add both (3) a *transformative* paradigm and (4) a *pragmatist* worldview in between the original *positivist* and *constructivist* extremes.

Between the original extremes, the existence of these four other paradigms has led to the possibility of a continuum rather than a bipolar set of worldviews. Strong arguments in support of such a continuum do exist (e.g., Ellingson, 2013), although no consensus has emerged. However, at a minimum the four

other paradigms suggest the existence of a middle ground between the two original extremes for adopting different worldviews.

The transformative paradigm heavily emphasizes research related to issues of social inequity and social injustice (Mertens, 2009, pp. 21–35), otherwise accepting the full range of quantitative and qualitative methods (Teddlie & Tashakkori, 2009, pp. 87–88). More prominent in the middle ground has been the rise of the **pragmatist** worldview (e.g., Christie & Fleischer, 2009, p. 26; Morgan, 2007). It calls for applying relevant definitions and methods—enabling research to proceed and to be completed—independent of trying to settle the potentially incompatible differences between the two extreme paradigms (Creswell, Plano Clark, Gutmann, & Hanson, 2003, p. 186; Howe, 1988; Johnson & Onwuegbuzie, 2004; Morgan, 2007; among others). Rather than falling victim to “either–or” conditions, the pragmatist view accepts that “there may be causal relationships but . . . these relationships are transitory and hard to identify” (Teddlie & Tashakkori, 2009, p. 93). Pragmatists also can seek to generalize to time- and context-free findings as an ideal but recognize that trying to establish the limited transferability of findings from one situation to another continues to be a justifiable line of inquiry (Teddlie & Tashakkori, 2009, p. 93).

Overall, the **middle ground** (Gubrium & Holstein, 1998) can enable researchers to study social phenomena “eclectically” by assuming “multiple perspectives” (Tashakkori & Creswell, 2008, p. 4) and by pursuing “multiple mental models” (Greene, 2007, p. 30). Therefore, the middle ground offers worldviews that have more adaptability for conducting a qualitative study than either of the positivist or constructivist extremes. In other words, unless you must adhere to one of the two extremes as a critical ideological commitment for doing qualitative research, you may assume a worldview in the middle ground. For instance, Ellingson (2013) offers specific operational tasks for doing qualitative research in the middle ground. The tasks challenge researchers to “wonder, target audiences, strategically select material, consider format, keep [both] the forest and the trees, acknowledge mutual influence, make each piece count, be pragmatic, and own the process” (2013, p. 424).

The present book describes a full array of qualitative research procedures. Rather than expecting these procedures to be rigidly followed, the book points to explicit choices you can make. These choices will enable you to define and position a qualitative research study that suits your own worldview, whether middle ground or extremes. In many situations, similar methodological tools and procedures will be relevant, regardless of worldview. Where relevant, the book will identify the choices that favor one extreme or the other—that is, the *positivist* worldview (by labeling them **realist** assumptions) or the *constructivist* worldview (by labeling them **relativist** assumptions). However, the dominant spirit of the book remains one favoring the middle ground and a *pragmatist* worldview.

The book’s pragmatic stance begins with the assumption that you indeed have found good reasons for wanting to do qualitative research—in response to the first sentence of this chapter—and that you are in fact interested in doing a

specific qualitative research study. Therefore, the book's guidance continually assumes the existence of a planned or ongoing hypothetical study. The study might be part of a long-term affair (e.g., see "Fifteen Years of Ethnography in the Ticuanense Community," Vignette 1.5), but it also might be completed within a year's period of time.

VIGNETTE 1.5. Fifteen Years of Ethnography in the Ticuanense Community

Sometimes, qualitative studies can take a long time. Robert Courtney Smith (2006) studied migration from Ticuani—a small county in Mexico—to New York City over a 15-year period.

Smith's fieldwork started in the summer of 1988 and then included "five- or six-week trips [to Mexico] from 1991 through 1993, while [also] doing ethnography in New York" (2006, p. 5). He kept in touch with his main informants for the

ensuing 4 years, followed by a "second period of intensive fieldwork, from 1997 to 2002" (p. 5).

One benefit of conducting a study over this extended period of time was Smith's ability to study not just the first but also the second generation of immigrants. Of his research experience, Smith writes that he has been "able to gain greater insight by seeing how things turned out in the end" (2006, p. 358).

Illustrative Studies Offered in the Remainder of This Book

To help you understand how specific studies can and have been done, the book calls your attention to numerous illustrations of already published qualitative studies, taking the form of either vignettes or shaded inserts within the text. The specific works include relevant methodological works, not only individual studies, especially on such subjects as doing fieldwork or analyzing qualitative data (see Chapters 5 and 8). In this way, the book is deliberately built on an **inductive platform**, deriving much of the preferred research practices from the ways that qualitative research already has been successfully practiced. In a sense, the illustrative studies represent the "data" for the book, and so the book engages in its own evidentiary quest. The inductive platform seems to match well the spirit of the entire qualitative research enterprise: Valuable ideas produced by qualitative research tend to follow a "bottom-up" approach, wherein specific field processes and data drive the development of new concepts and insights.

Besides the aforementioned vignettes and inserts, four specific arrays or discussions further illustrate the inductive platform. The first directs attention to the value of creating a "study bank" (Appendix A, to be used with Chapter 3, Section B). The second lists a large number of qualitative studies along with their main topics and levels of data collection units (Appendix B, to be used with Chapter 4, Choice 3). The third dissects the tables of contents of individual studies to show their broad analytic structures (Exhibits 9.2–9.4 in Chapter 9, Section A). The fourth occurs through the use of two specific examples:

Sample Study 1 runs across a most difficult part of qualitative research—analyzing qualitative data—in Chapters 8 and 9; and Sample Study 2 illustrates mixed methods research in Chapter 12.

The inductive approach helps to display another aspect of the breadth of qualitative research—its diversity in representing numerous academic disciplines and professions. The vignettes and illustrative examples come from such fields as sociology, anthropology, psychology, political science, management science, social work, public health, education, and program evaluation. Regardless of academic discipline, the studies also can address major questions of U.S. public policy (see “Qualitative Research Addressing a Major U.S. Policy Shift,” Vignette 1.6).⁶

VIGNETTE 1.6. Qualitative Research Addressing a Major U.S. Policy Shift

During the latter part of the 20th century, no domestic issue attracted more attention than the large number of people supported by public welfare. After years of controversy, the U.S. government passed “welfare reform” legislation in 1996.

Because the large number of persons on welfare makes the topic amenable to statistical analysis, quantitative studies have dominated welfare research. In contrast, Sharon Hays (2003) shows how qualitative research can contribute deep insights into the worlds of welfare recipients and welfare service workers.

Her study focuses on welfare offices in two towns, and she presents extensive field data

revealing how recipients fell into their situations and how they were treated by the welfare system. Most important, her interview data present the trajectory of people’s lives (before, during, and after welfare)—a story that only qualitative research can tell.

Hays also presents her methodological practices in an alternative way. The book has no separate methods section. Instead, methodological procedures and caveats appear at various places in the text and occasionally among an extensive set of footnotes (e.g., 2003, pp. 140–141, 244–245, and 251).

Overall, the purpose of this book is therefore not only to present a full array of procedures for practicing qualitative research but also to give you immediate access to specific examples for your further reference. To take best advantage of this opportunity, the book assumes that readers may vary from highly to less experienced researchers, but that no one is a total novice. In other words, you may be doing qualitative research for the first time, but you already should have a foundation in knowing how social science research works and in bringing a critical eye to the reading of published research studies.

⁶Excluded from consideration were many studies conducted by professional writers or by journalists. Although their works frequently present themselves in a qualitative manner and cover salient topics, most do not include any discussion of their methodologies, either as separate sections of text or in footnotes. Whether these works in fact tried to emulate the research practices emphasized by the present book is unclear, and for this reason the studies are not included among the book’s vignettes or examples.

Recap for Chapter 1:

Terms, phrases, and concepts that you can now define

1. Participants in a qualitative study
2. Oral history
3. Original research
4. Transparency
5. Methodic-ness
6. Empirical research, compared to empiricism
7. Worldview
8. Epistemological location in contrast to epistemological similarity
9. Objective reality in contrast to multiple realities
10. Emic–Etic
11. Postmodernist view
12. Co-production of knowledge
13. Multicultural research
14. Phenomenological studies
15. Mutual simultaneous shaping
16. Paradigms (Worldviews)
17. Positivism, naturalistic inquiry, and constructivism
18. Pragmatism
19. Middle ground
20. Realist compared to relativist assumptions
21. Inductive platform

Exercise for Chapter 1:

A Biographical Sketch Related to Qualitative Research

Write a two- to three-page (double-spaced) autobiographical statement, as if it will appear as a biographical sketch in some book or article you might later author. Write the entire sketch in a promotional manner—as if you are hoping to gain some small grant or fellowship to support your pursuit of qualitative research. Rewrite the entire sketch at least once, to make the text as presentable and communicative as possible.

The sketch should start by stating the extent to which you have done any kind of *empirical* research. If you have, identify the type of research (whether in the social sciences or not), the main topic studied, and the data collection method(s) used. If you have not done such research, write about the extent of your interest and motivation in doing empirical research.

In either situation (i.e., having done empirical research or not), now cite some of the key experiences (e.g., courses taken, college papers written, or inspiring teachers) that have led to your current level of accomplishment or interest in doing *qualitative* research.

CHAPTER 2

Getting Ready to Do Qualitative Research

Certain personal attributes will help a researcher get ready to do qualitative research. Because the research is highly field-based, the desired attributes include being able to “listen” in a multimodal manner and knowing how to ask good questions. This chapter reviews these and four other attributes.

Beyond the personal attributes, “getting ready” includes preparing to manage field-based research. The chapter discusses this topic, also reviewing ways of practicing research procedures before they might be used in an actual study. The chapter then introduces a topic central to all qualitative research—the need for researchers to acknowledge their own research lens and its potential effect when making research choices. In qualitative research, such a lens plays an

extremely important role because the researcher, not some mechanical device, is in effect the main instrument for collecting the data in a field-based study.

As a related topic, researchers must conduct research in an ethical manner. Social science professional associations have established specific codes of ethics, directed at the desired research integrity, and the present chapter summarizes these codes. Finally, an essential preparatory step is to anticipate the requirements for making submissions to an institutional review board (IRB), whose role is to approve study plans. The chapter concludes by describing the approval procedure and some of the challenges it poses.

The field-based nature of qualitative research creates a distinctive challenge. Your research will take place in real-world settings, and you will be collecting data by conversing with people in their everyday roles. The topics of inquiry will not fall within neat or well-established boundaries, and there always will be surprises. As a result, people need to get ready to do qualitative research, even before planning for any specific study.

The readiness conditions call for you to look both inward and outward. Inwardly, you need to anticipate the strengths and weaknesses of your own personal attributes as a qualitative researcher and to know how to do research with the highest ethical standards. Outwardly, you should expose yourself to the expectations of IRBs in approving new studies. Both the self-analysis and

the environmental analysis will give you a strong grounding before you even attempt to start designing a specific qualitative study.

A. Personal Attributes in Doing Field-Based Research

PREVIEW—What you should learn from this section:

1. Six general attributes, transcending the needed technical skills, to do qualitative research well.
2. The research situations leading to the need for these attributes.

To use the research procedures described in the remainder of this book demands that you have certain technical skills. However, these are *not* the competencies covered by the present section. Rather, the section covers six general attributes that need to be part of your persona as a researcher: “listening,” asking good questions, knowing your topic of study, caring about your data, doing parallel tasks, and persevering. These attributes transcend your specific technical skills and in this sense

may be more fundamental than any specific technical skills.

To some degree, you already will exhibit most or all of the six attributes. Your goal is to set a high bar and to practice the attributes to an exemplary degree. Training, self-training, and emulating esteemed researchers who can serve as mentors or models all are ways of boosting your capabilities.

“Listening”

This attribute takes many forms. It goes beyond your sense of hearing and calls upon all your senses, including your intuitions. For instance, “**listening**” can begin when you size up a group of people, such as their mood and expected friendliness or aloofness as you start to meet with them. Similarly, when you converse with other people, noticing their body language and intonations may be as important as hearing the words they speak. Finally, listening to people’s spoken words, as opposed to dominating conversations with your own words, can produce helpful insights into people’s thoughts about what is going on.

The desired competence here is actually a silent one. Analogous to an “internal cognitive process” like reading comprehension (Berkeley & Barber, 2014, p. 1), your goal is to take in large amounts of information about your environment, especially about the people in your environment. The intake can be explicit or inferential. Everyday phrases, such as “reading between the lines” (of a document) or “listening between the lines” (of someone’s conversation), are relevant to this type of listening. Thus, fieldworkers in qualitative research always need to suspect the existence of something between the lines that may reveal participants’ motives, intentions, or deeper meanings. The more you are able to listen for these signals, the better will be your fieldwork.

“Listening” also has a specific visual mode. It takes the form of **being observant**. The competence starts with some sheer physical attributes. For

instance, you should know the narrowness or breadth of your peripheral vision, and whether, without turning your head, you notice something going on across the street as readily as would a companion who is walking next to you. You also should know how efficiently you are able to scan a crowd in order to find a particular person or object. These physical attributes then combine with your attentiveness to visual signals—especially those taking the form of other people’s gestures, body language, and physical demeanor—and help to build your ability to be observant.

Being observant includes having a skill in scanning your physical, not just social, environment. The status symbols in a doctor’s office, the display of students’ work in a school, and the physical well-being or deterioration of a neighborhood all may convey significant information if your study covers one or more of these environments.

For instance, a field-based study of reading literacy found that the public environments of low-income neighborhoods had fewer public signs and written displays than those in middle-income neighborhoods (Neuman & Celano, 2001).

The study claimed that, along with the absence of public libraries and the impoverished reading curricula offered in the schools of the low-income neighborhoods, the paucity of such visual information on the streets and in other public places reinforced an undesirable low-literacy environment.

You also can listen for other features of the social environment that are not entirely based on visual cues. These include the “time” or “pace” of an environment, the commotions, the pitch and tone of conversations, and the general stress that seems to be in the air. You may not be able to measure these features with any degree of precision, but ignoring them might not be a good idea, either.

Asking Good Questions

Although much research data will come from listening, a lot also will come as a result of asking good questions. Without good questions, you risk collecting a lot of extraneous information while simultaneously missing some critical information. Thus, even though you want to be a good listener, this does not mean presenting yourself as a completely passive person in any given setting. It also does not mean that you should expect to say nothing but a repeated “uh-huh” in an interview. You need to ask good questions, too.

If you have a talent for asking good questions, you will note a difficulty in turning the talent off. For instance, when you are interviewing participants in the conversational mode common to qualitative research—and you also want to remain a courteous conversant—you will find yourself suppressing your urge to ask too many questions, for fear of interrupting participants or, worse, steering their remarks. However, after the interview has ended, the talent reappears

when you suffer the frustration of now having recalled another line of questions that you neglected to ask earlier.

In a like manner, imagine reading a document related to your topic of study. The talent for asking good questions will be reflected by your tendency to ask yourself questions while still reading the document. The questions may pertain to the substance of the document but also may direct your attention to the accuracy and credibility of the document. As you read it, you also may conjure questions about its relationship to the other sources of information you have been consulting as part of your data collection. All these questions will lead to two kinds of note taking when you are reading: notes about the reading and notes reflecting your questions.

A **querying mind** shows itself among those people who ask a continuous series of questions. The responses to one set of questions quickly lead to yet other questions. In contrast, you may notice that some people spend a lot of their time talking about their own experiences and expressing their own opinions rather than asking questions. If you tend to be this latter type of person, you may have difficulty doing good qualitative research.

Knowing Your Topic of Study

High among the expected preparations is knowledge of your own topic of research. Many people think that, in doing qualitative research, such knowledge revolves around having a sense of the field setting and participants in their study. Such persons ignore the fact that their chosen topic of study will likely already have been a topic of previous studies. In this sense, knowing about your topic of study requires you to know about the findings from previous research on the topic, not just the anticipated field setting and participants.

Having sufficient knowledge calls for you to chase down these other studies and learn about them, including their methods. Your goal is to avoid inadvertent repetition or reinvention. You also may learn about some research procedures that, properly credited, are worth emulating in your own study. Similarly, insights from the previous research will help to reduce the possibility of your misinterpreting your own data.

Doing a selective, if not comprehensive, review of the literature (see Chapter 3, Section C) would be one way of learning about the most relevant previous research. You need to retrieve the studies, read them, and become comfortable with the substantive issues related to your topic. You can bring the review closer to home by retrieving recent papers, theses, dissertations, and professional presentations made by colleagues at your own university or research organization. For instance, you would want to know quickly whether a colleague in your own academic department or organization had completed a study bearing on yours just a few years earlier.

If, for fear of adopting categories and concepts prematurely, you choose not to review any literature but opt for a “fieldwork first” sequence (see Chapter 3, Section D), you can still make some preparation by gaining an initial

familiarity with your anticipated field setting and its participants. Use the Internet and Google the names of places, organizations, and people. Read about a broad variety of topics in Wikipedia. Talk to people about the field setting. Although this information may not be research-based, it still can acquaint you with your topic in a general way, as long as you are prepared to being misled as well as becoming informed by these sources.

Caring about Your Data

Everyone has probably suffered at least once from inconveniently losing some precious personal belonging. As valued as such belongings are, your research data assume a priceless status when you are doing a research study. The relevant preparation involves creating a supersensitivity for recognizing your data and taking care of them. You will want to be protective and not casual about your notes, electronic files, and hardcopy files. You will want to handle carefully any documents or artifacts that are part of your data.

Research data, but especially field data in a qualitative study, demand special attention and security. For instance, you should not tolerate any disorganized or sloppy management of your field notes. To take such notes, you might have used different-sized paper or even had to write on both sides of the same piece of paper, which normally would be frowned upon. As soon as possible, you should put these notes in order or otherwise refine them, as discussed in Chapter 7. You even might consider photocopying any irregularly sized materials, so that everything is of the same size and one-sided. Then, you should duplicate these notes and keep the copy apart from the original in case one set gets lost or misplaced. Similarly, every time you save notes to an electronic file, you should create a backup file. Ideally, the file should be external to any computer (e.g., by using a jumpstick or an external hard drive), so that the records are not jeopardized should your computer subsequently suffer from some hardware or software failure. When you do any audio or video recording, you need again to make duplicate records as soon as you can and store them apart from the original ones.

In **handling your data**, no amount of care is too much care. Some items when lost, even personal belongings, can be replaced. However, field notes cannot be replaced. You will not be able to replicate the exact conditions that produced the original set of notes. For instance, imagine trying to hold the same conversation over again with a participant. The conversation will not be the same, and the participant may think less of you after you have admitted misplacing the notes that contained the original conversation.

A similar situation arises with documentary data. You should determine at the outset whether you are going to be able to duplicate any documents. If not, or if you do not wish to have the burden of carrying a lot of papers around, you will have to take notes on the spot. These notes also should receive your greatest care. You may not gain access to the same documents again. Similarly, old or deteriorating documents might be best protected by putting them into their own properly labeled outer envelopes or file folders.

Doing Parallel Tasks

The activities involved in doing qualitative research do not come in a neatly tied bundle. You will be continually challenged by having to do or attend to multiple tasks, not all within your direct control, at the same time. This multifaceted environment differs from the work of the stereotypic “bench” scientist, whose challenge (and talent) might be to concentrate intensely on a single display or set of data, trying to unlock some technical puzzle.

Some of the multiple tasks are readily evident. For instance, you will have to know how to make field observations and to take field notes at the same time. The dual task may sound no different from taking notes at a meeting or in a classroom. However, you may have to do these tasks over a prolonged length of time, sometimes moving from place to place. Fatigue and the need for rest can become an issue. Sometimes, just as you have started a break and put down your notes, some unexpected field event then occurs, demanding your renewed attention. When doing fieldwork, you may find that the only real break or rest occurs when you have left the field completely and are in a totally private environment.

Other kinds of multiple tasks in doing qualitative research can be equally demanding. For instance, the recursive rather than linear relationships among your study design, data collection, and data analysis are discussed fully in Chapters 4 through 9 of this book. Such relationships mean that, while you are collecting data, you will simultaneously need to be thinking about their analytic implications, in part to determine whether you need to collect additional data to confirm or augment the collected data.

Here’s one final example. At the simplest level of having to attend to multiple tasks in qualitative research, think about the following situation: listening to a participant’s rendition of an important event, with all of its critical details and nuances reflecting a cultural environment possibly different from yours—while maintaining an attentive social bearing to let the participant know you are caring about what is being said—while also taking notes—and while also thinking about the best follow-on question(s). Rest assured that you indeed will have developed a special competency after you have mastered such a situation.

Persevering

The word “persevering” is meant to cover a variety of personal attributes—all somehow related to a dedication to stick to your quest in the face of the inevitable frustrations, uncertainties, and even unpleasanties you can confront in doing qualitative research. Because you are studying real-world events, they assume their own natural course and may present unanticipated resistances and challenges. You also may have to deal with embarrassing or difficult interpersonal situations.

Persevering means being able to move forward with your research in spite of all these encounters. Naturally, you may reach a point when you are best advised to cease doing your study, and if you get to such a point you should

consult with other people, such as colleagues and advisers, before throwing in the towel. However, such a fate is not likely to occur in the vast majority of cases. In these cases, persevering and figuring out how to handle difficult situations can lead to exemplary studies, such as a study of family life completed by Annette Lareau (2011) and her research team (see “Overcoming the Challenges of Doing Intensive, Field-Based Research,” Vignette 2.1).

VIGNETTE 2.1. Overcoming the Challenges of Doing Intensive, Field-Based Research

A study of 12 families focused on the “largely invisible but powerful ways that parents’ social class impacts children’s life experiences” (Lareau, 2011, p. 3). The study examined how parents get children through the day, especially during the time they are out of school.

A researcher visited each family’s home about 20 times over a year’s time, at different times of the day. Gaining access to the families only came after researchers had obtained schools’ permission to observe third-grade classrooms, become acquainted with the students, and interviewed many parents. Only after this phase did the author attempt to recruit families for the fieldwork—a process reported to be “very stressful” (Lareau, 2011, p. 351).

The home observations had their own challenges, such as overcoming the awkwardness of the first few visits (Lareau, 2011, p. 355). Fieldworkers also had to learn to be comfortable and to resist intervening in families “where there was yelling, drinking, emotional turmoil, and disciplining by hitting” (p. 353). The fieldwork included eating meals with the families, which occasionally meant pretending to enjoy all the food, even items “intensely disliked” (p. 354). The study describes these and other methodological topics in detail. Along with its substantive findings, the study not surprisingly has received prestigious awards and accolades in the field of sociology.

B. Managing Field-Based Research

Beyond the preceding personal attributes, the preparation to do qualitative research includes equipping yourself to manage field-based research.

The kinds of field-based research vary. You may serve as a participant-observer in a real-world setting (see Chapter 5, Section E). Doing such research requires recognizing that, inherent in the nature of the “field,” events are not within a researcher’s control, nor would anyone wish them to be. Thus, the challenge of managing field-based research is to attain some degree of methodic-ness—but to avoid intruding into what is going on and to be able to tolerate occasionally high levels of uncertainty.

Alternatively, you may conduct a qualitative study that largely, if not solely, depends on conducting a series of open-ended interviews (see “A Qualitative

PREVIEW—What you should learn from this section:

- 1. The extended nature of fieldwork and the resulting need to consider it as a management, not just a technical challenge.**
- 2. The ways of preserving enough time to plan and anticipate your next steps as you do your fieldwork.**
- 3. The different patterns and relationships when fieldwork is conducted by more than a single person.**
- 4. Three ways of practicing field procedures before starting an actual study.**

Study Based Solely on Open-Ended Interviews,” Vignette 2.2). Note that such interviews are likely to differ from the open-ended portions of survey studies.

VIGNETTE 2.2. A Qualitative Study Based Solely on Open-Ended Interviews

The “field” in qualitative research need not always be the subject of a researcher’s observations or personal interactions. Many qualitative studies can be based solely on a set of open-ended interviews. What makes the studies qualitative is that they are interested in the interviewees’ words and ideas, not in arraying the responses numerically.

Such a study was done by Kathleen Bogle (2008), who studied “hooking up” on campus by interviewing 76 people (students and alumni) from two colleges. Each interview took from 1 to 1½

hours and was audio recorded, with appropriate assurances regarding anonymity (p. 188).

The study presents numerous brief and selected dialogues (fashioned like movie scripts) between Bogle and the interviewees. Each dialogue illustrates an important topic, revealing both the interviewee’s information and perspective about the topic. The dialogues thus form the data for the entire study.

See also Vignette 11.5.

In qualitative research, the interviews usually assume a conversational mode (explained in more detail in Chapter 6, Section C). In a single interview, this mode can continue for an extended period, such as 2 hours. The goal is to encourage participants to have the time and opportunity to reconstruct their own experiences and reality in their own words. Thus, the interview cannot be based on a questionnaire created by the researcher. For many studies, the same person might be interviewed in such a manner on three separate occasions: The first interview might cover the participant’s life history; the second might cover the events involved in the topic of study; and the third might cover the participant’s reflections on the meaning of their experiences (Seidman, 2006, pp. 15–19).

Managing the fieldwork in such an interview study will involve your recruiting the participants and finding places to do the interviews. The desired locations are venues readily convenient to each participant (e.g., typically, a participant’s home, depending on the nature of the study). Less desirable is to have the participant journey to a venue convenient to the researcher (e.g., the researcher’s office).

These managerial challenges are then compounded in many qualitative studies, which can consist of doing both participant-observation and extended interviewing, not just one or the other.

Making Time to Think Ahead

To be organized under these circumstances may suggest another multifaceted situation. You will want to be able to follow the natural flow of events in the field, but you should also be sure that you are prepared to follow that flow.

In this regard, a noted management adviser and best-selling author, Stephen Covey (1989), long ago defined a two-by-two matrix covering all kinds

of work, not just fieldwork. However, the matrix presents insights that seem in fact to be especially helpful in understanding how to manage fieldwork. Along one dimension of the two-by-two matrix, work tasks may be considered *urgent* or *not urgent*; along the other dimension, the tasks may be considered *important* or *not important* (see Exhibit 2.1). The four resulting cells are labeled **Cells I, II, III, and IV**.

EXHIBIT 2.1. Stephen Covey's (1989) Time Management Matrix (slightly abbreviated)

	Urgent	Not urgent
Important	I Crises, pressing problems, deadline-driven projects	II Prevention, planning, recognizing new opportunities, relationship building
Not important	III Interruptions; some calls, e-mails, and meetings; some reports	IV Trivia, busywork, time wasters, pleasant activities

Source: Covey (1989). Copyright 1989 by Stephen R. Covey. Reprinted with permission from Franklin Covey Co.

The matrix helps to understand what might happen in high-pressure jobs. Many tasks are unavoidably both urgent and important (Cell I). People can then aggravate their own situations by letting unimportant tasks become urgent, such as by ignoring known deadlines and then having to scramble to complete the unimportant tasks (Cell III).

Covey notes that the more a workday is filled with important and urgent tasks (Cell I), the greater will be the need to refresh psychic, if not physical, energies by taking breaks and doing leisure activities that would then fall under Cell IV. You can imagine how such a break in the field might be reflected by having a leisurely (and private) meal and deliberately not thinking about your work.

One upshot of this Cell I–Cell IV diagonal pattern is to minimize and perhaps eliminate the time needed to do important but not urgent tasks (Cell II). In other words, if you permit your time in the field to be consumed by the tasks in Cells I and IV, not to speak of having let some unimportant tasks become urgent in Cell III, you may have lost the opportunity to plan, reassess your situation, build better relationships, or do the important tasks in Cell II. Thus, your preoccupation with the urgency of the events immediately confronting you may lead to your inability to anticipate new events or to take advantage of unexpected opportunities.

The matrix illustrates how you may have to struggle to preserve sufficient time in the field to think about your next steps and to consider optional choices—in other words, to plan. Without such planning, and as in your own

personal life, you will not be able to get slightly ahead of events by anticipating your next move. Instead, you will be constantly one or more steps behind, continually trying to catch up.

Managing Field Teams

In most qualitative studies, fieldwork, whether of the participant-observer or interview variety, is conducted by solo researchers, as in a 6-month study of a single kindergarten classroom (e.g., Stribling, 2014). Under such conditions, the main challenge in managing the fieldwork involves self-management and self-control.

However, some qualitative studies deliberately engage additional persons to assist with the fieldwork. The roles of these persons differ.

In the least demanding role, another person may be called upon to serve as a companion to the primary researcher—accompanying the primary researcher but not performing any formal research function. Sometimes, the need may be for personal security—as when a female researcher is to visit the homes of young adult males in order to conduct evening interviews (e.g., Royster, 2003). In other situations, the need may be culturally based—as when holding a private interview between a researcher of one gender and a person of the other gender would appear to be socially inappropriate and jeopardize the researcher’s standing in the community being studied (e.g., Menjívar, 2000, pp. 246–247).

A more demanding role requires that the colleague be trained to perform research functions. Such a colleague might be engaged in order to address reflexivity threats. For instance, the primary researcher may worry that a gender, age, or race and ethnicity difference can lead to distorted interview results. Having a portion of the interviews conducted by a colleague who differs in some critical demographic dimension would then help to address such a concern (see “Desirable Teamwork for a Study Based on Open-Ended Interviews,” Vignette 2.3).

VIGNETTE 2.3. Desirable Teamwork for a Study Based on Open-Ended Interviews

Pamela Stone (2007) conducted a study about why working women later disrupt their careers to stay at home and care for their families. The study was based on 54 interviews. In addition to describing the selection of the 54 interviewees, the interview settings, the interview protocol, and other procedures, the study also contains a three-page list, enumerating each of the interviewees (with pseudonyms) and providing key demographic data about each one.

Because the author herself was a working mother, and the study respondents were about

mothers who had stopped working, the procedures also had to deal with reflexivity threats. While the author did 46 of the 54 interviews, a capable graduate assistant (younger, but *not* a working mother) was deliberately assigned to do the other eight. As a result, the author could compare the findings from two different types of interviewers. Stone’s close examination subsequently revealed “few differences between the themes that emerged from my own interviews and those conducted by my research assistant” (2007, p. 251).

An altogether different motivation for having additional team members arises when the scope of study is too broad to be covered by a single researcher. The typical situation would be where a study has multiple field settings. To eliminate temporal or seasonal differences in collecting the data in these settings, the fieldwork might need to be conducted over the same period of time at several sites. In this situation, the primary researcher would need to fully train one or more co-investigators, each one covering a different setting (see “Doing Fieldwork with Multiple Persons Working in Multiple Settings,” Vignette 2.4).

VIGNETTE 2.4. Doing Fieldwork with Multiple Persons Working in Multiple Settings

In the classic fieldwork study, a single investigator works at a single site. This arrangement still dominates the bulk of qualitative research studies.

An alternative arrangement calls for multiple investigators to work at multiple sites, all part of the same study. This alternative was followed in a study that covered seven neighborhoods in New York City (Yin, 1982b). Different fieldworkers each spent 3 months in a different neighborhood, participating in and observing street life and its relation to urban services (e.g., fire and police protection, sanitation, and code enforcement).

The design’s major benefit was the ability to cover a variety of neighborhoods, compare them, and reach conclusions about urban services from

a street perspective. A major challenge of the design was the need to coordinate the fieldworkers and to train them on common procedures but also to exchange information about the conditions in each neighborhood that contextualized its distinctive street life and urban services. For example, a neighborhood with a plethora of abandoned houses produces a different environment from one with too many automobiles and chronic double-parking problems, but the significance of such conditions may be less evident if a study is limited to only a single neighborhood.

See also Vignette 11.2.

The need for such fully trained colleagues also can exist even when a study does not take place in multiple settings. Instead, the study may call for collecting an intensive amount of data about the same setting. In the most elaborate situation, an entire study team may establish a field office and locate there for a year or two (e.g., Lynd & Lynd, 1929). The relevant data may not be limited to field observations and interviews but can involve surveys as well as the retrieval and examination of archival and documentary information.

In a less elaborate situation, an entire team might still have to work together for a prolonged period of time but not necessarily work out of a single office. The data collection would be varied as in the preceding example but also could be extensive, such as collecting life histories of 150 people (e.g., see “Organizing a Research Team to Collect Extensive Field Data,” Vignette 2.5).

In any of these latter situations, where colleagues are collecting data in a coordinated fashion, either at multiple sites or at the same site, critical team management procedures emerge. First, the team will probably want to develop and use a common research protocol, to reduce unwanted variability

VIGNETTE 2.5. Organizing a Research Team to Collect Extensive Field Data

Newman (1999) organized “a large group of doctoral students” (p. xvi) to undertake a 2-year study in the Harlem neighborhood of New York City. The study focused on the working poor—200 persons employed in “four large, successful fast food restaurants” (p. 36) as well as 100 “unsuccessful job-seekers who had come knocking on the door at two of those establishments during the same period” (p. 36).

All told, the research team amassed the following field data: surveys and interviews of all 300 persons plus the managers and owners of the four restaurants; life histories of 150 of these people,

taking 3–4 hours to complete; and intensive data collected about 12 fast-food workers who were “shadowed . . . at close range” (1999, p. 37) for nearly a year, covering their personal and not just working lives. Finally, the team’s graduate students also worked behind the counters of the fast-food restaurants for 4 months.

As noted by Newman, “the rich, detailed data that poured in from all sides are the basis for this portrait of minimum-wage workers employed in the fast food industry in the historical capital of Black America” (1999, p. 37).

in collecting the data (see Chapter 4, Choice 7, for a discussion of research protocols). Second, the team will need to convene regular meetings during the fieldwork period, conscientiously coordinating and collaborating its work (e.g., Lareau, 2011, p. 354). Leadership by the primary investigator(s) in assuring that these practices take place properly becomes essential.

Practicing

Research may be considered a form of scholarship. At an earlier time, “doing research” might have meant sitting in a library, accessing primary documents from some cherished archive, and reading and studying them. Esteemed scholarship might have resulted from such desk work. Today, doing research also means actively collecting fresh data, whether in a laboratory or in a real-world setting. To this extent, research is not just a form of scholarship. Research also is a *practice* (and the practice has a craft, as discussed in Chapter 1). Practices can be “practiced,” and the more they are practiced, the better the results are likely to be. Preparing yourself by practicing qualitative research by practicing is therefore the topic of this section.

Unfortunately, the best preparation for doing a qualitative study is to have done one already. However, such logic does not help in understanding what to do before your first qualitative study. What you can do is to practice some of the key research procedures independently and on a trial basis.

Using the Exercises in This Book to Practice

The exercises in this book present some of these procedures. Possibly the preferred ones would be those directly related to collecting field data, which include cross-checking two different sources of data (see the exercise for Chapter 6).

In this situation, although the exercise only calls for you to complete a single example such as comparing a single document with an interview of a single person, you can do more. You could easily examine several documents, paired with interviewing several persons. To get the most out of practicing, you should assess your own work after each pairing and decide what changes or improvements you might make in the subsequent pairing. For interviews, for instance, you should with practice eventually become accustomed to listening, asking questions, and taking notes at the same time. Ideally, you will have developed a routine procedure that makes you comfortable.

Beyond self-assessment, having another person observe your work can provide feedback and be of great assistance.

Doing a Pilot Study

Pilot studies help to test and refine one or more aspects of a final study—for example, its design, fieldwork procedures, data collection instruments, or analysis plans. In this sense, the pilot study provides another opportunity to practice.

The information from a pilot study can range from logistical topics (e.g., learning about the field time needed to cover certain procedures) to more substantive ones (e.g., refining a study's research questions). Whatever the purpose of the pilot study, the participants in a pilot study need to know that they are participating in a pilot study. You may be surprised that they might be more than willing to participate because you can design some part of the pilot—and not necessarily a part that will be in the final study—to cater to their needs.

For instance, the participants might desire feedback from an outside observer regarding a pressing issue of theirs. The participants might even ask that you give them a brief written report about that issue after the pilot study has ended. Agreeing to do these tasks will make it easier to arrange the pilot study.

Getting Motivated

Increasing the motivations to do a qualitative study also can be practiced and is an important final way of equipping yourself. If you have trepidations before starting such a study, motivational boosts will help. Such boosts might come from a competitive posture, such as setting high expectations for performing your study. You might check related studies, see how other researchers have accomplished their work under similar circumstances, and aspire to do better.

If the competitive urge does not apply to you, an alternative way of increasing motivation might be to think about the satisfaction you will derive from doing qualitative research. Remember that qualitative research gives you the opportunity to study a real-world setting on its own terms, thereby putting a broad array of study topics at your disposal. Remind yourself of the knowledge to be gained by doing qualitative research. Recall the worthy experiences of

other researchers, many of them well known in their fields, who have successfully done qualitative research.

Finally, you may still want to know more about how qualitative research actually works before committing yourself to this endeavor. To help you, you might skip to Chapter 5. That chapter focuses entirely on the fieldwork experience and how you might go about doing the fieldwork in a qualitative research study. The goal is to get beneath the glitter and initial allure of qualitative research that was initially introduced in Chapter 1 (see Section A), and to gain a realistic sense of what it's like to do the fieldwork in qualitative research, including the challenges others have faced and the remedies they have found.

Beyond practicing your research procedures and motivating yourself before starting an actual study, discussed next is one more extremely important procedure related to qualitative research.

C. Acknowledging Your Research Lens

PREVIEW—What you should learn from this section:

1. The sources that produce your research lens.
2. The significance of the researcher serving as the main instrument in doing qualitative research.

Throughout this process of getting ready to do field-based research, your own biases, predilections, preferences, and choices will seep into the picture. Such seepage will happen while doing your study, whether or not you try to address it explicitly.

For instance, no matter how hard you work at being a good “listener” or at asking good questions, you may not “hear” everything or ask all the necessarily relevant questions. Sometimes, pure negligence is at

work. Harder to recognize, people don't “hear” something because they are not predisposed to think in certain ways—what might be called “cognitive gaps.” Such gaps are related not only to one's inexperience but also to one's persona (that is, gender, cultural, generation, or personality). All these features, including a tendency to be bound to the ways of thinking associated with a specific academic discipline (what might be called being “discipline-bound”), contribute to a researcher's **research lens**.

In qualitative research, the nature of your research lens plays an extremely important role because qualitative methods depend in large measure on the researcher acting as the instrument for collecting and assessing data—as in making field observations without a formal checklist or conversing with an interviewee without a rigidly structured questionnaire. No physical measuring instrument, experimental procedure, or questionnaire prevails, although all might be used within a qualitative study. In many critical situations, the **researcher unavoidably serves as a research instrument** because relevant real-world phenomena—such as the very “culture” that is a frequent topic of qualitative studies—cannot be measured by external instruments but only can be revealed by making inferences about observed behaviors and by talking to people (Spradley, 1979, p. 7).

The complexity of the lens extends to your abstract thinking and beyond your perceptual or verbal repertoire. Your worldview will likely color your overall approach to qualitative research. More subtly, how you categorize things, and your **selectivity** in focusing on some issues but not others, both typify your abstract thinking. The appeal to creating **thick description**—a term commonly associated with the work of Clifford Geertz (1973) but in fact credited by him (pp. 6–7) to Gilbert Ryle (1949)—is one way of trying to reveal or at least increase one’s awareness of the selectivity and the preconceived categories (Becker, 1998). The thicker the description, the more that selectivity might be said to have been reduced, because the thickness of the description calls more detailed attention to the field happenings—in turn making it difficult for a fieldworker to stereotype them through a research lens.

Beyond producing a thick description, other desirable field practices include “confront[ing] ourselves with just those things that would jar us out of the conventional categories, the conventional statement of the problem, the conventional solution” (Becker, 1998, p. 85), and “identify[ing] the case that is likely to upset your thinking and [to] look for it” (p. 87). Nevertheless, no matter how successful these confrontations, researchers cannot in the final analysis avoid their own research lenses. The main compromise involves trying to maintain an awareness of the lens and then to account for the possible effects of the lens in the course of doing a qualitative study—for example, when interpreting a study’s findings.

Because research lenses and the role of the researcher as instrument are central to the conduct of qualitative research, the topic reappears throughout this book. In addition, complementary discussions appear in Chapter 3, Section D, as part of starting up a specific new study; in Chapter 5, Section E, in relation to doing participant-observation—a fieldwork method especially sensitive to research lenses; and in Chapter 11, Section D, which discusses the presentation of your *reflexive self*.

D. Setting and Maintaining Ethical Standards of Conduct

Throughout your entire career as a researcher, much less in conducting any single research study, you will need to uphold one critical personal attribute: You will need to bring a strong sense of ethics to your research. Having such a sense is pivotal because of the numerous discretionary choices made by researchers and especially by qualitative researchers. (The ethical spirit transcends but is directly related to the specific procedures for protecting human subjects, the topic of the final section of this chapter.)

PREVIEW—What you should learn from this section:

- 1. An illustration of how an ethical challenge can arise in analyzing research data.**
- 2. The codes of ethics upheld by the social science professions.**
- 3. The ways of using disclosure to demonstrate your research integrity.**

An Illustrative Ethical Challenge: Fairly Examining All of Your Data

You might at first think that ethical issues are rather abstract—or that they are likely to arise mainly in your field relationships. On both counts you might be wrong because even in doing qualitative research, one of the most important choices involves deciding what data, once collected, you should incorporate into an analysis. Although the first major objective for building transparency and methodic-ness, as discussed in Chapter 1, is to divulge your research procedures and data as fully as possible, some data will always fall outside of an analysis and not get reported.

On the surface, this occurs because it is impossible to analyze all the data that have been collected. Similarly, the full reporting of all data is confined by the space available in a journal article. Larger works, such as books or dissertations, still have their limits. Researchers should work with all of their data—but might some researchers have ignored some of their data because the data did not support their study's main propositions?

No one blatantly excludes such negative instances. As discussed later in this book (see Chapter 4, Choice 2), such negative instances are in fact to be highly cherished as ways of buttressing a study, even if leading to modifications in its original premises. However, the possibility of **data exclusion** can become a reality, even in experimental research—where a human subject appeared uncooperative or one of the experimental trials appeared irregular. Are the experimenter's data being ignored because of procedural reasons or because of contrary results?

In fact, in doing qualitative research, a similar situation can arise when the researcher ignores an interview of an incredulous participant. Is the participant really incredulous, or is she or he simply disagreeing with the researcher's established beliefs? In other words, though not blatantly ignoring a selected set of data, a researcher might find some excuse to justify their exclusion. To cite another threat, the conversational nature of qualitative research interviews and the serendipity of field observations can create a gray area whereby contrary but seemingly casual remarks or observations may be ignored because they were not considered to be part of the "formal" data collection.

To avoid this kind of bias requires a strong ethical standard. You need to start your research by setting clear rules to define the circumstances under which any data are later to be excluded. You will then need to monitor your own work and to have the willpower to follow your own rules. For instance, a decision-making framework, covering explicit criteria regarding how a particular situation sits with your intuitions, rules, principles and theory, values, and action, may be helpful (see Newman & Brown, 1996, pp. 101–113). You need to know yourself well enough to anticipate when you might be tempted to "make an exception" and to counter the temptation with an even stronger admonition regarding the dire consequences of breaking your own rules. (If anything, you should be *less* willing to make exceptions when they go *against* your preconceptions.)

Codes of Ethics

Behaving properly in this situation is considered a matter of research integrity. You can find actual guidance about such integrity from a number of sources. These sources offer formally stated *codes of ethics*, *ethical standards*, or *guiding principles* and are promoted by professional associations. Exhibit 2.2 contains selected illustrations from six professional associations whose members include

EXHIBIT 2.2. Illustrative Items in Codes of Ethics of Six Professional Associations (excludes items on protection of human subjects)

Association/year of publication	Illustrative items
American Anthropological Association (2009, Sec. III)	<ul style="list-style-type: none"> • Responsibility to people and animals being studied: e.g., avoid harm; respect well-being; reciprocate with participants • Responsibility to scholarship and science: e.g., expecting ethical dilemmas; avoiding misrepresentation and deception • Responsibility to the public: e.g., to be open and truthful
American Evaluation Association (2004)	<ul style="list-style-type: none"> • Systematic inquiry: e.g., to assure accuracy and credibility of findings • Competence: e.g., to possess abilities needed to undertake evaluation tasks • Integrity/honesty: e.g., in own behavior and entire evaluation process • Respect for people: e.g., their security, dignity, and self-worth • Responsibilities for public and general welfare: e.g., account for diversity of interests and values related to evaluation
American Psychological Association (2010)	<ul style="list-style-type: none"> • Benificence and nonmaleficance: e.g., striving to benefit those with whom they work and taking care to do no harm • Fidelity and responsibility: e.g., establishing relationships of trust and being aware of professional and scientific responsibilities to society and the specific communities in which they work • Integrity: e.g., promoting accuracy, honesty, and truthfulness • Justice: e.g., recognizing that fairness and justice entitle all persons to access to and benefit from the contributions of psychology • Respect for people's rights and dignity: e.g., respecting the dignity and worth of all people, and the rights of individuals to privacy, confidentiality, and self-determination
American Sociological Association (2008) & American Educational Research Association (2011)	<ul style="list-style-type: none"> • Professional competence: e.g., maintain awareness of current scientific and professional information • Integrity: e.g., honesty, fairness, and respect • Professional and scientific responsibility: e.g., adhere to highest standards and accept responsibility for own work • Respect for people's rights, dignity, and diversity • Social responsibility
American Political Science Association (APSA Committee, 2012)	<ul style="list-style-type: none"> • Grievance procedures: e.g., for human rights of scholars in other countries • Professional ethics adopted by the American Association of University Professors: e.g., to seek and state the truth; to develop and improve scholarly competence • Principles of professional conduct: e.g., freedom and integrity of research

those conducting qualitative research. The guidance pertains to all types of research conducted within these professions, not just qualitative research.

These guides or codes apply whenever a person is doing research and representing a particular profession. Exhibit 2.2 only gives an overview of the associations' codes. To gain a complete picture, you should retrieve, read, and keep in mind at least one of these codes—or some similar example coming from some other profession relevant to your work—when doing your research.

The codes are not long documents. For instance, the code for the American Educational Research Association (AERA; 2011) contains six sets of guiding standards. Each set has a preamble followed by a number of standards. The preamble to the first set, dealing with “responsibilities to the field,” represents a good example of what you will find in all the codes:

To maintain the integrity of research, educational researchers should warrant their conclusions adequately in a way consistent with the standards of their own theoretical and methodological perspectives.

They should keep themselves well-informed in both their own and competing paradigms where those are relevant to their research, and they should continually evaluate the criteria of adequacy by which research is judged.

Note how the preamble does not presuppose any particular type of qualitative or nonqualitative research, much less any of the specialized types or variants of qualitative research to be discussed in Chapter 3 (Section C). Rather, the preamble applies to any kind of empirical research, pointing to the need to provide some sort of methodic support (“warrant”) for one’s conclusions and to maintain a professional level of competence (“keep themselves well-informed . . .”).

Research Integrity

This personal quality, prominently positioned and common to the various codes, should not be taken for granted. In its rawest form, **research integrity** means that you and your data can be trusted as representing truthful positions and statements. Although research does not demand that you take an oath, as in other fields, people must know, through your actions, demeanor, and research methods, that you are striving to produce research that is truthful, including clarifying the point of view being represented. Truthful statements may include caveats or reservations, indicating uncertainties that could not be overcome. However, absent such caveats and reservations, people are entitled to think that you did in fact report truthful statements.

Research integrity carries special importance in qualitative research. Because the designs and procedures for doing qualitative research are potentially more flexible than doing most other kinds of research, people will want to know that qualitative researchers have gone to great length to conduct their research accurately and fairly. For instance, one sign of research integrity is the

willingness to be proven wrong, or even to have your earlier thinking on a matter challenged.

Disclosure as One Way of Demonstrating Research Integrity

Virtually all researchers will readily claim that they have such research integrity. How to communicate it to others may be another matter.

One helpful way is to disclose the conditions that might influence the conduct of a study. For instance, everybody agrees that researchers should disclose as much as possible about the methodological conditions that might affect a study and its outcomes—such as how a field setting or its participants were selected. However, qualitative research demands **disclosure** about a researcher's personal roles and traits that also might affect a study and its outcomes.

Most commonly, these personal conditions include the influence of a researcher's demographic profile (gender, age, race and ethnicity, and social class). The profile might affect not only the *research lens* through which the researcher interprets events but also the ways in which participants might reflexively react to the researcher's presence, including the participants' choice of topics or responses in field conversations. Marwell's (2007) study of community organizations in Brooklyn presents an excellent example of how both the methodological and personal conditions can be disclosed (see "Detailing the Methodological Choices and Personal Conditions in Doing a Qualitative Study," Vignette 2.6).

VIGNETTE 2.6. Detailing the Methodological Choices and Personal Conditions in Doing a Qualitative Study

Marwell's (2007) study of community organizations in Brooklyn, New York, exemplifies how the various methodological choices and personal conditions can be thoroughly described.

The study involved eight organizations, covering four organizational types in each of two neighborhoods. As a result, the author goes to considerable lengths to tell how she identified the candidates for these choices and how she made the final choices of both organizations and neighborhoods (pp. 239–248).

Marwell's participant-observation fieldwork took place over a 3-year period. She describes

her initial access to the field and the implications of her working as a volunteer in these organizations. In a distinctive approach to keeping individuals' identities anonymous or divulging them, she let the participants decide for themselves after being shown the passages of text in which they appeared (2007, p. 253).

Finally, the author gives much attention to the potential effects of her own personal characteristics (race, class, ethnic, linguistic, gender, and age) on her fieldwork experiences, discussing the possible influence of each characteristic separately (2007, pp. 255–259).

The personal conditions also include any affiliation that a researcher might have with the participants being studied. For instance, researchers may study

their own organizations, communities, or social groups—all of which may be considered a form of **insider research**. Quite commonly, researchers may reside in the same neighborhood in which the participants live, using a local residence to establish closer ties as well as to develop greater familiarity with cultural and other contextual conditions. However, these situations do not appear to create as strong a potential conflict as when researchers are studying the same organization of which they are a member. The latter can have complicated power and supervisory implications (e.g., Brannick & Coghlan, 2007; Karra & Phillips, 2008), that therefore might need to be part of a disclosure about the affiliation and some conjecture about its possible effect.

As a final personal condition, in practicing some variants of qualitative research, a researcher may assume an advocacy position in relation to the topic being studied. Whether formally recognizing an advocacy role or simply favoring certain views, such perspectives demand to be disclosed as well. The broader concept, discussed throughout this book, deals with reporting about **reflexivity**—describing as best as possible the interactive effects between researcher and participants, including the social roles as they evolve in the field but also covering advocacy positions. Bales’s (2004) study of contemporary human slavery provides an example of one way of divulging such information (see “Doing Qualitative Research and Advocating a Sociopolitical Cause,” Vignette 2.7).

VIGNETTE 2.7. Doing Qualitative Research and Advocating a Sociopolitical Cause

Scholars doing qualitative research can use the research to stir support for sociopolitical causes. Kevin Bales’s (2004) study of slavery in five countries (Thailand, Mauritania, Brazil, Pakistan, and India) is based on extensive fieldwork. In each country, the field team visited slave sites (usually places of business relying on manual labor) and interviewed enslaved persons as well as slaveholders. The author shows how his use of an overarching conceptual framework, as well as the

depth of his research, produce an academic and not merely journalistic contribution.

To combat slavery, the author, a professor of sociology, also created and leads an advocate organization, *Free the Slaves*. In his preface, the author proudly notes that the forming of the organization benefited from the first edition of the book, published in 1999. It called attention to the 27 million persons living in slavery or subjected to human trafficking, worldwide.

The preceding examples illustrate the use of disclosure as a way of conveying one’s research integrity. A reader who disagrees with the disclosed positions or conditions then has the option of ignoring the reported research entirely. Reversing the roles for a moment, when you happen to be the reader, you may want to follow a common practice of perusing the preface, methodological portions, biographical statements, and even the blurbs of book jackets, before reading the substance of a research report. If some disclosed conditions appear objectionable, you may dismiss the report entirely, or you may read it with a critical eye, to offset any concern that the research might have been unduly compromised.

Overall, the issues of ethical conduct and ways of demonstrating your research integrity are part of one additional preparatory activity, covered next.

E. Protecting Human Subjects: Obtaining Approval from an Institutional Review Board

With some exceptions, studies with human participants, qualitative or nonqualitative, require prior approval from an institutional review board (IRB). Obtaining the needed approval can be an uneventful part of doing qualitative research. Obtaining approval also can be the source of much frustration, demanding more energy and attention than you might have imagined. Because the latter experience has occurred with some frequency in gaining the approval of qualitative studies, previewing the entire process and its expectations seems like a sensible preparatory step. In other words, you may be like myself and want to know what lies ahead—even though you may not yet have started to design any particular study (which is discussed in Chapter 3).

At the same time, as of the time of writing this book, the IRB procedure is still evolving. A new and important multiyear review of the IRB process started in 2011, but as of early 2015 the process still appeared to be at some intermediate stage, with no immediate action right around the corner. When and if the process does conclude, proposed rules defining a new category of “excused research” may be adopted, possibly resulting in excusing some field-based studies from IRB review (National Research Council, 2014). Such an outcome might make much of the following discussion moot. However, as of the present writing, the recent experiences with IRB review, along with their many issues, are still part of the current institutional landscape. Being sensitive about these issues will help you to navigate the process.

IRB approval is integrally related to the issues of human ethics just discussed in Section D. The relevance of such approval starts with a simple principle: All research with human participants (whether or not they are formally designated as human “subjects”) needs to be reviewed and approved from ethical and safety standpoints. The necessity for such review started with developments in medicine and public health, where serious risks of harming people participating in experiments to test new drugs or other treatments, for instance, had arisen. However, risks also can arise in social and behavioral research.

For example, study participants can be exposed to psychological harm if they are deliberately misled or deceived as part of a social experiment. Such research, sometimes involving compatriots of the experimenter acting as “stooges,” at one time represented nearly half of all the articles published in one of the most prominent journals in social psychology (National Research Council, 2003, p. 110).

PREVIEW—What you should learn from this section:

1. The role of an institutional review board.
2. The considerations for protecting human subjects.

Researchers must carefully indicate and then implement ways of protecting the people participating in their studies. Specifically, the very beginning of an authoritative book on protecting participants in social and behavioral research states well the main underlying principle (National Research Council, 2003, p. 9):

Progress in understanding people and society and in bettering the human condition depends on people's willingness to participate in research. In turn, involving people as research participants carries ethical obligations to respect their autonomy, minimize their risks of harm, maximize their benefits, and treat them fairly.

The review and approval procedures—and especially how they pertain to social and behavioral research—have produced considerable public discussion, not to speak of highly anguished individual experiences (Schrag, 2014). The discussions have focused on the review of research that on the surface appears to pose “minimal risk” or no “serious risk of harm” to research participants because they are not part of any treatment but are acting in their everyday roles. However, if a study involves delicate questions about a participant's behavior, for instance, some risk might exist. (The conditions that might make minimal risk tolerable are some of the issues now under review as part of the effort to define the new category of “excused research,” previously mentioned.)

To prepare yourself well for coping with the review and approval procedures, you will need to spend some time understanding how they are likely to apply to your own research. You can learn more about the topic from numerous websites or from prior IRB experiences at your own institution. Do not be surprised that at some institutions, reviews of planned qualitative research studies have produced a highly charged atmosphere.

Submitting Study Protocols for Review and Approval

This submission takes place before your research can start. A formally constituted review panel, usually called an IRB, will review your **study protocol** that outlines the main features of your study in relation to concerns over protecting its participants.

IRBs exist at every university and research organization. Commercial IRBs may serve multiple institutions. The IRB consists of a panel of five or more peers who volunteer on a rotating basis to conduct the needed reviews. The peers purposely represent different academic disciplines as well as community voices. Some IRBs have their own websites, listing their membership and explaining their schedules, deadlines, and procedures.

Although you will be focused on the outcome of the review of your protocol, be sensitive to the fact that IRBs can have a heavy workload. Already by 1995, the average IRB reviewed 578 protocols per year (National Research Council, 2003, p. 36). The number has undoubtedly risen substantially since then.

Each IRB will generally provide its own guidelines on the nature of the desired study protocol. Depending on the nature of the planned study, the IRB can conduct a full or expedited review, or it can exempt a submission from review. Besides approval or rejection, another common review outcome may be a request for modifications and then a resubmission. Under some circumstances, investigators may have to make multiple resubmissions, often then encountering unanticipated delays that interfere with the original schedule for the planned research (Lincoln, 2005, p. 167).

The IRBs operate under guidelines issued by the U.S. Public Health Service. Although every IRB is trying its best to exercise its responsibilities with great care, these guidelines do not represent hard-and-fast rules. IRBs at different institutions can follow slightly different procedures and may use slightly different criteria in their work. Shifts also can occur as the IRB's volunteer membership rotates. As a result, you should learn about the IRB at your institution and the most recent experiences it has had in reviewing submissions to do qualitative research in general, if not other studies using methods similar to yours.

Specific Considerations in Protecting Human Subjects

The guidelines for the IRBs cover four main procedures that submissions must address (National Research Council, 2003, pp. 23–28):

1. Obtaining **voluntary informed consent** from participants, usually by having them sign a written statement (“informed” meaning that the participants understand the purpose and nature of the research and their role in it—which can be exacerbated if an informed consent form contains too much legalistic jargon);
2. Assessing the harms, risks, and benefits of the research, and minimizing any threat of harm (physical, psychological, social, economic, legal, and dignitary harm) to the participants;
3. Selecting participants equitably, so that no groups of people are unfairly included or excluded from the research; and
4. Assuring confidentiality about participants' identities, including those appearing in computer records, audio records, and video records.

All these procedures require careful consideration when they are customized for any given study. In the first procedure, obtaining consent can be represented by a signature, but IRBs can question whether the obtained consent actually will have been either voluntary or informed. The researchers need to show that there are no implicit constraints on a participant's decision to participate and that the decision is truly voluntary. Likewise, a planned study also needs to be presented in a straightforward manner so that participants can understand what they are agreeing to do and thereby are being truly informed. Special situations, such as collecting data from children, can call for a sound but even more simplified dialogue.

For instance, one study of 95 families included interviews of 7- to 12-year-olds, focusing on their participation in one of three activities (chess, soccer, or dance). Each child was asked to sign a form indicating that: the child was willing to talk about her or his activity as the topic of the research; the interview was not a test (and the information would not be divulged to teachers or parents); and the interview could stop whenever the child requested (Friedman, 2013, p. 236).

Equally challenging may be implementing the second procedure, whereby an IRB must judge the potential harms, risks, and benefits of individual studies. Similarly, the researchers must demonstrate to the IRBs how their participant selection will be equitable. Finally, researchers need to demonstrate an awareness of their own process for deciding how to deal with **confidentiality**—not just of people’s names but also the names of organizations and places—and not just the outcome of the process (e.g., Guenther, 2009).

Given these and other difficulties, the IRB reviews can become onerous and unending (e.g., Lincoln & Tierney, 2004). No less prominent a national organization than the American Association of University Professors (AAUP; 2006) has argued that the reviews even can “constitute a serious threat to academic freedom.” Qualitative research presents greater challenges because of the belief that many IRB members have unfavorable views toward “emergent” research methods (Lincoln, 2005, p. 172), or methods whose procedures have not been rigidly cast.

Equally important, qualitative researchers who wish to be successful in obtaining IRB approval cannot take a totally alien stance toward positivist or postpositivist orientations. Specialists with such orientations are likely to be among the members of the IRB. For instance, two leading scholars promote qualitative research as having an essence that includes “an ongoing critique of the politics and methods of postpositivism” (Denzin & Lincoln, 2011, p. 16). Displaying such a position in the IRB submissions or during the IRB review process may lead to a contentious, if not unsuccessful, encounter. Instead, be prepared to anticipate the likely objections to your research by the IRB members (e.g., questions regarding the definition of your sample or justifications for its likely small size) and to present and explain your study’s features in light of the rationale for those objections (see Chapter 4, Choice 4, for some hints regarding definitions and sizes of samples in qualitative research). By trying to understand others’ points of view, you would in fact be practicing a central aspect of qualitative research, too.

Preparing for IRB Review

Some suggestions may help you to prepare for IRB review. The most important step already has been mentioned: Before starting the process, you should learn exactly how the IRB review has been working at your university or research organization. Your study is not likely to be the first of its kind to seek approval, so attend closely to earlier reviews of studies like yours. Knowing something

about the individual IRB members and their own research studies and specialties would not hurt, either. If your institution has indeed not experienced your kind of study, seek information about your kind of study when it has been the subject of review at other, comparable institutions.

Second, you should embed your study and research methods within the broader context of other similar or deliberately contrasting studies (see the “selective” review of the literature suggested in Chapter 3, Section D). Such embedding might indicate how your methods fall within the acceptable and known parameters, already published in previous studies and having either no untoward consequences or ones that can be easily anticipated. You also might describe how your study will augment the findings from other research (especially building a broad base by reaching out to nonqualitative studies if possible), thereby building a more important body of knowledge or benefit as a result of being conducted.

Third, until you have gained sufficient experience in obtaining IRB approval, make your study design modest in scope (it still can be innovative and imaginative). Set careful boundaries about how you will do your fieldwork and collect data. Have a knowledgeable colleague review your IRB submission in draft form.

The Informed Consent Dialogue (in the Field) as an Opportunity for Participants to Query You

Once you have gained IRB approval, don't be surprised by an additional dynamic. Your presentation of the provisions to obtain informed consent from a participant also creates a logical opportunity for the participant to query you. The situation may lend itself to participants questioning you about how you are planning to go about your study (not necessarily the substance of your study). Other questions may cover the purpose of your study; what you hope to accomplish by having the ensuing interview or conversation with the participant who is now querying you; how you plan to present your final study; how you will avoid embarrassing or otherwise demeaning others who are going to be the participants in the study; and similar other curiosities about your work.

As much as possible, these types of questions should have been anticipated at the time of the original IRB submission. When and if they arise in the fieldwork, the questions should be handled in a conversational and friendly manner, as opposed to a formal, legalistic, or defensive way. To avoid appearing overly defensive when you are first confronted with such questions, do some preparation. Ideally, have a colleague simulate anticipated questions, permitting you to practice your responses.

In an earlier era and possibly still relevant in many contemporary field settings, responding to these and related questions at the most concrete level may be sufficient (e.g., “I am writing a book” about the *abc* [the name of the field setting]). You will then become known as the person who is writing a book. Being able to point to some previous publications will not hurt such an identity.

Remarkably, as in the earlier era, people might still be flattered that their real world will appear as part of a book.

Recap for Chapter 2:

Terms, phrases, and concepts that you can now define

- | | |
|--|--------------------------------|
| 1. "Listening," sizing up a situation, and reading between the lines | 10. Thick description |
| 2. Being observant | 11. Data exclusion |
| 3. A querying mind | 12. Research integrity |
| 4. Handling your data | 13. Disclosure |
| 5. Cells I, II, III, and IV | 14. Insider research |
| 6. Pilot studies | 15. Protecting human subjects |
| 7. Research lens | 16. Reflexivity |
| 8. Researcher as research instrument | 17. Study protocol |
| 9. Selectivity | 18. Voluntary informed consent |
| | 19. Confidentiality |

Exercise for Chapter 2:

A Challenging Real-World Event

Describe a real-world experience involving yourself and other people in which you felt highly challenged (e.g., interacting with others at a social event; interviewing for a job or for getting into college; trying out for a sports team or performing in some competitive event; solving some problem with your colleagues at work or family at home; or producing a term paper or other product under demanding conditions).

Describe the challenge you personally faced and how you dealt with it. Indicate how your ability to respond reflected a strength or weakness in your ethical values, personal competency, social skill, familial support, serendipity, or other personal circumstances.

Compare this real-world challenge to your personally most demanding experience in doing qualitative research. If you haven't had a qualitative research experience, compare your responses to the challenging real-world event with what you think will be the most personally demanding or difficult part of doing qualitative research. Whether with regard to an actual or a projected qualitative research experience, were your responses to the real-world event similar to those you had or anticipated in doing qualitative research? Are the two situations totally different, or do they bear some similarities? Can you apply lessons from your real-world experience in ways that will improve how you do qualitative research?

CHAPTER 3

How to Start a Qualitative Research Study

Most people have difficulty starting an empirical study. Part of the challenge is to define a topic of interest. However, an empirical study (whether qualitative or nonqualitative) must use newly collected data, based on a fresh set of data collection procedures—not information from existing secondary sources. To reduce if not overcome this start-up problem, the present chapter shows how the creation of a study bank can help to identify the three needed features of every empirical study: a topic, a data collection method, and the possible sources of the data to be collected. The study bank will go a long way toward helping to overcome the main challenge of starting to do qualitative research.

The chapter also covers other major steps related to successful start-ups. First, and distinctive to qualitative studies, the chapter points to the choice of following a generalized approach to qualitative research, compared to the possibility of adopting any of 12 specialized types, or variants, which have additional methodological nuances. Second, and common to all studies is the task of conducting a literature review and defining a study's research questions. Also presented is an alternative sequence whereby some fieldwork can be started before doing the review or even defining the research questions. The end of the chapter suggests that a successful startup can go a long way toward preparing a conceptual framework, if one is desired or needed.

Chapters 1 and 2 of this book have given you a broad sense of qualitative research (Chapter 1) and a sense of how to get ready to do qualitative research (Chapter 2).

The “learning by doing” orientation of this book assumes that the best way to learn further about qualitative research is for you to actually conduct a qualitative research study. The remainder of this book therefore offers suggestions and guidance for completing one or more such studies.

In its simplest form, conducting an **empirical study** means:

- defining something to study;
- collecting relevant data;
- analyzing and interpreting the results; and
- drawing conclusions based on the empirical findings.

The entire middle of this book, covering Chapters 4–9, is devoted to these and other related topics. To be especially noted is that “collecting relevant data” means dealing directly with a primary source of data, such as making field observations, conducting interviews, or dealing with original documents or other artifacts, but not relying on secondary sources such as others’ studies.

Nevertheless, despite the near-common understanding of how research consists of doing the preceding activities, starting any particular study seems to be a daunting task. Many people just get stuck and become frustrated because they don’t know what to study or how to think about a study. As a result, they don’t know what data are relevant, much less how analysis and interpretation are to proceed. How to overcome this start-up problem is therefore the goal of the present chapter.

A. The Challenge of Starting an Empirical Study

PREVIEW—What you should learn from this section:

1. The three main features needing to be articulated as part of the start-up of a new qualitative study.
2. Conventional ways for gaining insights into these three features.

The initial challenge is to come up with a topic of study for which you can indeed collect your own data. Surprisingly, much formal education through college may not have exposed students to such a challenge until they reach a thesis or dissertation stage. Especially in the social sciences, the undergraduate curriculum has likely asked students to do term papers and other exercises that involve “doing some research.” However, the research might have called for reviewing literature or

searching some sources on the Internet. These earlier assignments may not have actually called for students to collect their own data, based on their own data collection instrument; come into contact with real-world events and people and collect and record data in some systematic manner; and then draw conclusions supported by the data, not an author’s opinions.

Most people (and their advisers) are aware of this challenge of starting a qualitative research study. Less readily recognized is that the challenge may pertain to the start-up of *any* empirical research, qualitative or nonqualitative, especially for people doing a research study for the first time.

For instance, those doing laboratory experiments have the same problem in selecting a topic of study (*what to experiment on?*) for which they can collect their own data (*how to set up and do the experiment?*). Don’t think that these are easy choices. Moreover, prospective experimenters need to avoid the larger number of logically possible experiments that will nevertheless not produce any useful information.

Although the plight of others may only be of passing interest to you, you can consider it in expanding your support network. Ask your colleagues doing nonqualitative research how they started their first experiment, survey,

economic modeling, or other nonqualitative study that required them to collect their own data. You may be surprised at what you might learn from their struggles and eventual success.

Three Goals for Successfully Starting Up

To have a successful start-up, you will need to meet three goals—identifying:

1. a topic (*what are you going to study?*);
2. a data collection method (*how are you going to collect the data?*); and
3. a source of data—in many cases a fieldwork setting (*where are you going to get the data that are to be collected?*).

The time spent pursuing these goals will be constrained by the presumed time and resources available to do the entire study. Serendipity—the possibility of having one or more of these three goals already met before even thinking about doing a qualitative study—also helps.

Because this book, as do all books, presents itself in linear fashion, the three goals are discussed sequentially. However, in reality you should be prepared to juggle your consideration of all three, simultaneously and iteratively (in other words, processing them in parallel), before settling on your final choices. For instance, you may start with a topic of interest, only to find no ready source of data. You might then have identified a feasible source of data but now realize the need to go back and redefine a more compelling topic of inquiry. Similarly, you may start with a preference for certain kinds of data collection methods, and this preference will interact with the choices of topic and source of data.

Some people may want to think about all three goals simultaneously. In so doing, they are assuming an ability, increasingly common, to multitask. However, other people may find the three goals too awesome to handle as such a dynamic bundle. Thinking about them incrementally, one goal at a time, also is OK. Whichever your preference, the main idea is to move forward and not to get stalled.

Ways of Getting Started

The challenge is naturally lessened if you already know the study you want to do. For instance, you might have worked as part of someone else's research team and have figured a new angle worth investigating, and so you may also know the likely data collection method and source of data. Alternatively, you may have a compelling interest in a topic, such as a social justice or inequality issue, driving you to learn the qualitative methods for studying it. However, if you have not gotten to these or similar points, the following clues may help you to start thinking about all three goals.

One alternative is to review what you've already covered in the social sciences. Recall your previous courses and readings, your knowledge of your colleagues' or professors' research, or even the numerous studies cited in this or other books on qualitative research. From any of these experiences, see if anything has caught your interest or fancy.

Another alternative is to start afresh. You may not have been especially impressed by your previous social science courses or reading; you may have had little exposure to your colleagues' or professors' research; and you may not want to settle for the works referenced in this or other books. The alternative lets you start over and do things your own way. It involves developing your own **study bank**, and this alternative may stimulate more creative thoughts. It works as follows.

B. Developing a Study Bank

PREVIEW—What you should learn from this section:

1. How to create a study bank.
2. The several ways that a study bank can help you define your own qualitative study.

Select some appropriate journals and peruse them for qualitative research studies. Be careful only to identify actual studies, in which an article has reported a completed piece of research and especially presented and interpreted a set of data. Exclude other articles that might have appeared in the same journals, such as articles on qualitative methodologies (but not any complete or original study); authors' reports of their

research experiences in one or more studies (but not any complete or original study); and syntheses of previous research and theoretical discourses (but not any complete or original study).

In developing your study bank, do not limit yourself to articles on any single topic or method. Instead, retrieve anything looking like a qualitative study in each of the journal issues you examine. You should find and appreciate that the studies collectively cover a diverse array of topics and methods. See whether the variety sparks some connection with your own interests and opportunities.

After identifying the desired studies, familiarize yourself with their topics, data collection methods, and sources of data. As an important caveat, note that the development of your study bank differs from a more formal review of the literature that you also are likely to do (discussed later in Section D of this chapter).

Results from Creating an Illustrative Study Bank

To show the ease and usefulness of creating such a study bank, I made one in preparing the first edition of this book. My search was limited to journals likely to publish qualitative studies (listed in Exhibit 3.1). The idea was to identify some qualitative studies quickly, not to search exhaustively the journals in any particular discipline like sociology or anthropology, or any particular field like

healthcare, community planning, or education. I further limited my search to studies published in the past 10 years before my review, and I also tended to cover only a few broad areas: education, health, social work, and organizational research. Even such a superficial foray quickly produced over 50 articles that reported original qualitative studies.

EXHIBIT 3.1. Journals Searched to Identify Qualitative Studies for the Study Bank in Appendix A

<i>Action Research</i>	<i>Journal of Hispanic Higher Education</i>
<i>American Educational Research Journal</i>	<i>Journal of Mixed Methods Research</i>
<i>Community College Review</i>	<i>Journal of Research in International Education</i>
<i>Critical Sociology</i>	<i>Journal of Transformative Education</i>
<i>Discourse and Society</i>	<i>Narrative Inquiry</i>
<i>Education and Urban Society</i>	<i>Organizational Research Methods</i>
<i>Educational Policy</i>	<i>Qualitative Health Research</i>
<i>Ethnography</i>	<i>Qualitative Inquiry</i>
<i>Field Methods</i>	<i>Qualitative Research</i>
<i>Human Studies</i>	<i>Qualitative Social Work</i>
<i>Journal of Contemporary Ethnography</i>	<i>Urban Education</i>
<i>Journal of Critical Thought and Praxis</i>	

The study bank in Appendix A (pp. 321–324) gives the full citations for the retrieved articles. Exhibit 3.2 lists their topics. The 50 or so articles show that qualitative studies can be easily found in readily available journals. The next question was how these studies might provide concrete suggestions to stimulate thinking about topics to study and methods to use, if not sources of data, too. (If you want a more detailed understanding of these particular studies, you can use the citations in Appendix A to retrieve and examine the studies directly; you also can expand the scope of the study bank by including books and not just articles. However, I didn't want the potential difficulty and cost of searching for books to become an impediment to creating your study bank.)

1. Identifying a Topic of Inquiry

For instance, an examination of the list in Exhibit 3.2 shows that these 50 articles alone covered a wide range of **topics of inquiry**. Moreover, the contemporaneity of the articles helped to ensure that the topics would cover relevant social issues. Hopefully, the topics make the bank a realistic collection of studies for stimulating thoughts about a new study rather than pointing to social conditions that no longer exist (which might be candidate topics for doing a history but not a qualitative research study).

EXHIBIT 3.2. Topics Covered by Illustrative Studies Cited in the Study Bank in Appendix A

1. EDUCATION (K–12)

Students in two Catholic high schools
 Lives of international school students
 Students' dress in an inner-city high school
 Follow-up of high school graduates from 50 years ago
 School adjustment by Vietnamese immigrant youths
 Successful Latina/o students
 High- and low-performing middle schools compared
 School relocations in the Gaza Strip

2. EDUCATION (POSTSECONDARY)

College experience of ethnic minorities
 First-generation urban college students
 African American university students
 Engaging college students with political advertising
 Undergraduate pedagogy and student learning
 Overseas educational tours
 Change initiative in a community college
 Women's leadership in community colleges
 Introducing action research to preservice teachers
 State-funded merit aid for college
 Race-conscious affirmative action programs

3. ORGANIZATIONS (BUSINESSES AND WORK)

Networks of a construction contractor
 MIS systems in a manufacturing firm
 Organizational culture of two small manufacturers
 Retail sales work
 Western food restaurants in China
 Role of gender in table service in restaurants

4. HEALTH AND SOCIAL WORK

Perceived barriers to accessing healthcare
 Retention of foster parents in child welfare
 Parents with an autistic child
 Diabetes healthcare services
 Online support groups for breast cancer patients
 Family caregiving for demented-affected elders
 Adults' long-distance care for their parents
 Nursing home facilities
 Daughters' caregiving for dying parents
 Domestic violence services
 Women with gynecological cancer
 Homeless heroin injectors and crack smokers
 HIV-positive women
 Illness experiences of HIV-infected people
 Postpartum smoking among low-income women
 Women's health decisions
 Community mental health organizations
 End of car driving for older women

5. COMMUNITIES AND FAMILIES

Low-income Mexican American communities
 Street corners in an urban neighborhood
 Street vendors in an urban scene
 Drug-dealing urban gangs
 Homeless men in two cities
 Work refusal among welfare recipients
 Adolescents after parents' divorce and separation
 Organizing broad-based community organizations
 Umbrella organizations for community development

At this stage of your work, your choice of topic need not reflect any specific research questions or other study details. There will be ample time for those later. Thus, note that the topics in Exhibit 3.2 have been listed in general terms only, divided into the five categories that had been covered.

These topics alone should stimulate your thinking about a new topic. First, in education, the diverse ethnic and cultural backgrounds of students these days can quickly lead you to thinking about doing a study on some different group of students, whether from a social justice standpoint or not. Second, the topics in healthcare are a reminder that good health these days is equally concerned with preventive behaviors—for example, following a nutritious diet—which means that a new study can take place either inside or outside of formal health-care service settings. Third, the topics on work similarly suggest possible studies of the different kinds of part- and full-time working arrangements that people have adopted. Fourth, the single article about overseas educational tours, while focusing on an educational function, nevertheless calls to mind potentially interesting topics regarding leisure activities.

Using this list as just an illustrative example, within each of the five categories note that the topics tend to highlight different **focal units** for study, including:

- individuals (e.g., see “successful Latina/o students” in Exhibit 3.2);
- groups of people (e.g., “family caregiving for demented-affected parents”);
- events (e.g., “women’s health decisions”); and
- organizations (e.g., “umbrella organizations for community development”).

These examples should help you not only to think about a topic but also to articulate them one step further because your study also may need some kind of focal unit.

At the same time, the topics as listed in Exhibit 3.2 do not readily clarify the focal unit and the research orientation of each study. You will have to read each study of interest to figure them out:

For instance, the study listed under postsecondary education in Exhibit 3.2 (“change initiative in a community college”) turns out to be a study of one community college’s campuswide effort to upgrade itself—from an above-average institution to one of unquestioned excellence (Locke & Guglielmino, 2006).

The study shows the effort needed to deal with the different campus “subcultures” associated with different constituents (e.g., students, faculty, alumni, and campus staff). Such a research orientation connected the study to what the authors claimed were underdeveloped theoretical propositions about organizational subcultures, as found in the literature at that time. Their findings thereby covered the community college’s initiative and also contributed to new knowledge about dealing with organizational subcultures.

The illustrative study therefore had a concrete focal unit (a contemporary community college), and its research orientation was about organizational subcultures.

Reviewing other studies in the study bank in a similar manner will suggest ideas for both focal units and research orientations. Moreover, the suggested focal units—such as new types of households or working conditions, new immigration patterns, the economy’s global nature, and new education policies—may not yet have been overstudied. A new qualitative study would combine one of these examples with a particular research orientation.

Of course, you should not be relying on the characteristics of my study bank. You should be creating your own bank, permitting you to increase the usefulness of the results even more. For instance, you can focus on the one or two general areas that have previously appealed to you and examine a fuller range of journals in these areas. Conversely, you can search more broadly than I did and cover more general areas. Finally, you also don’t have to limit your search to the 50 articles I identified in not more than a couple of days’ work. As you retrieve more articles, the depth of your bank will enhance your ability to think more deeply about a study topic.

2. Identifying a Data Collection Method

At this stage, you only need to identify a tentative **data collection method** but not work it out in any detail. You should be considering some broader personal preferences and experiences that might help to make an initial choice. For instance, if you already have previously used any particular method, you may feel more comfortable with it as part of your final options.

For starters, you might think of whether you want to limit your data collection to a single method (see the full array of data collection methods in Chapter 6, Exhibit 6.1). For instance, you should ask yourself whether you prefer to collect data by participating in and observing real-life events—that is, “doing fieldwork” (see the participant-observation studies throughout Chapter 5). Alternatively, you should consider whether you prefer to collect data by conducting a series of open-ended interviews (see the “interview-only” studies in Chapter 2, Section B). A study of 50 persons who became single mothers through separation, divorce, or widowhood provides an example (see “An Interview Study Leading to a Policy Agenda,” Vignette 3.1).

If you lean toward open-ended interviews as a data collection method, you could further compare your interest and skill in interviewing (1) a larger number of people for a shorter period of time versus (2) a smaller number of people for more extended periods of time. For instance, the larger group might consist of 40–50 persons interviewed once for 2–3 hours each, whereas the smaller group might consist of a handful of persons interviewed for 2–3 hours each, but on multiple occasions over an extended period of time. The latter choice would enable you to develop some life histories (e.g., Bertaux, 1981; also see Lewis,

VIGNETTE 3.1. An Interview Study Leading to a Policy Agenda

Fifty women, each of whom became a single mother without intending to do so, were the subject of a study by Sidel (2006). Some of the women became single mothers as a result of separation, divorce, or widowhood; others were single at the time of conception but “assumed that their male partner would be available for some level of support—emotional, social, [or] financial” (p. 11), which turned out not to be the case.

The data for Sidel’s study came from 1- to 2-hour interviews with each of the women, who varied by ethnic, racial, class background, and

age. Despite this diversity of backgrounds, all of the women showed shared experiences, including genuine loss. Their lives also dispelled prevailing myths about such women as being lazy, unworthy, or undeserving (2006, p. 21).

The study’s entire concluding chapter is therefore devoted to a discussion of desirable changes in U.S. family policy, including provisions related to teenage pregnancy, welfare and work, the minimum wage, universal health insurance, affordable child care, and single-parent families.

1963, for examples of lengthy life histories, and Appendix A in Liebow, 1993, for examples of life histories of more modest length).

You also might be sufficiently experienced or ambitious to entertain using several data collection methods as part of the same study. This would increase your burden but also would strengthen your study. The methods could include some combination of the fieldwork, interviews, and life histories just described. You might use some or all of these methods as part of a single-case study of an organization or a social group. Social groups can include persons working together, such as an education, health, or business team.

Other methods could be added, such as the collection of census data, organizational records, or other archival sources, to complement your fieldwork and interviews. If you are ambitious, your data collection methods can get quite extensive. For instance, Levitt (2001) used six different methods in her study of transnational migration between the Dominican Republic and a neighborhood in Boston (see Exhibit 3.3).

With regard to the journal articles you retrieved for your own study bank, your foray might initially have been motivated by the desire to identify a topic of study, as previously discussed. However, the study bank also can be helpful in stimulating your thinking about data collection methods. By reviewing the data collection methods used in each of the studies, you can obtain a good idea of the specific ways in which different methods have been used by others. You also might sensitize yourself to the data collection challenges encountered by previous researchers.

For instance, many of the studies listed in the study bank used *focus groups* as their main mode of data collection. You previously may not have given such a method much consideration (see Chapter 6, Section C), but if it now sounds more appealing or appropriate, you can examine those studies more closely to learn about their specific data collection experiences. The studies in the study bank also contain a good number of *mixed methods research* studies, enabling you to see how others have integrated qualitative and nonqualitative data.

EXHIBIT 3.3. Multiple Sources of Data Used by Levitt (2001, pp. 231–235)

Data collection method	Data coverage
Interviewing	142 interviews with people working at local, provincial, and national levels; participants in home-based religious practices; officials of religious organizations and political parties Taped and transcribed about 75% of the interviews; over 80% conducted in Spanish
Group interviewing	20 return migrant families and 20 migrant families interviewed in their homes Interviews generally included three or four individuals, with others periodically joining in
Participating	Attended over 65 meetings, rallies, and special events in Boston and the Dominican Republic, including political party meetings and holiday celebrations and mass Reproductions (e.g., of artwork or of others' drawings or pictures)
Reviewing documents	Reviewed documents, including financial records, about each of the organizations in the study Reviewed relevant newspaper and journal articles
Conducting a survey	Surveyed 184 households consisting of 806 individuals
Using archival data	Used data from the U.S. Census and household survey from the Current Population Survey, for multiple years and covering over 300,000 individuals

Note. Also see Vignette 4.10.

You also can be more ambitious and include books, not just journal articles, in your study bank. Such a combination would be especially pertinent after you have narrowed your interests to a particular type of data collection, such as interviewing elementary school children. By searching for prior studies using this method, you might run across one that even listed the interview questions posed to the children and discussed the researcher's efforts to confirm some of the children's responses by interviewing their guardians and teachers (see "A Qualitative Study with Elementary School Children as the Main Sources of Data," Vignette 3.2).

3. Identifying a Source of Data (e.g., Identifying a Field Setting)

This third feature can be more difficult to assess. Most journal articles do not give much detail about how authors went through the process of identifying their sources of evidence, so ideas from these articles may be limited. (Rather than articles, now you may want to check those studies published in the form of books, where prefaces and methods sections often divulge the authors'

VIGNETTE 3.2. A Qualitative Study with Elementary School Children as the Main Sources of Data

Studying children, and especially interviewing them about their schooling, can be a challenging task. Bullough (2001) conducted just such a study. He observed the classrooms of an elementary school, interviewed a total of 34 children covering grades 1–6, and also interviewed 7 teachers and 17 guardians (p. 8).

The first challenge was gaining permission to conduct the interviews, which required obtaining the child's permission as well as written permission from a parent or guardian. A further challenge was to avoid putting words into the children's mouths or "to set an expectation that [a child]

needed to say something in order to please me" (2001, p. 7). A final challenge was to confirm the children's words by interviewing their teachers or guardians.

Overcoming these challenges, Bullough completed, recorded, and transcribed interviews with the 34 children. He also provided a copy of his three interview protocols for children, parents or guardians, and teachers (2001, pp. 115–117), noting that "in many of the interviews I found it necessary to adjust the questions and follow the children's lead" (p. 115).

experiences in identifying their sources of evidence.) Such a gap carries great importance because your sources of evidence—for example, recruiting people for interviews, or gaining permission to use certain kinds of documentary data—can be a challenge.

Nevertheless, as is the case when you are identifying a topic and method at this stage, do not try to work out the details of accessing particular sources of evidence—for example, gaining access to particular study settings. You can start thinking about your approach, using some of the fieldwork experiences presented later in Chapter 5, to give you some ideas. However, during this start-up phase of your study, you need only have some potential candidate sources.

At the same time, be prepared to deal with two additional challenges. First, researchers sometimes try to **double up on some sources** where they already have some personal access, such as studying one's own school, family, or friends. Such "doubling up" can create unwanted complications. You take a great risk that your study and your original affiliation will negatively affect each other, to the detriment of both (see Chapter 2, Section D, for a discussion of *insider research*). At the same time, many qualitative researchers have nevertheless successfully completed studies about the organizations in which they were employed or the neighborhoods in which they resided (see Chapter 5, Section B). A bottom-line compromise might be to avoid any "doubling up" of topics of inquiry and sources of data if you are starting your first study.

Second, in thinking about studying people in service settings (e.g., health clinics, doctor's offices, social service agencies, and schools), you should not assume that the services will necessarily cooperate in your study of their students or clients (or their staff).

For instance, Sarroub (2005, p. 17) studied the educational experiences of six students attending the same high school. She made her initial arrangements with these students by meeting them at a community center where

they were volunteering. After ascertaining their interest in participating in her study, she then obtained permission for their participation from the officials at the high school.

In addition, the extent to which the people at a site or in a group welcome you into their circle can change over time (see Chapter 5, Section B). For instance, the high school in Sarroub's (2005) study just highlighted did not initially help to solicit their students' participation in her study but later became better acquainted with her study. As a result, the school assigned her a mailbox in the teacher's faculty room as she began her second year of fieldwork. Sarroub reports that this changed her work in a "dramatic way" because she felt progress in becoming an insider "of sorts," and she also could now receive daily bulletins and other materials routinely (p. 124).

4. Remembering Time and Resource Constraints

Everyone knows that research will require time and resources, neither of which is unlimited. Furthermore, the most common advice when starting a study is to make sure that its scope falls within the anticipated time and resources.

The time and resource parameters are usually known. For instance, if you are doing a short study as part of a course assignment, you will need to limit your scope of inquiry as well as your data collection to something that can be investigated within a couple of months. Going beyond a course exercise, the minimum time for any formal study appears to be an academic year. Master's theses will involve up to two years and could have data from multiple sites. Studies supported by funding sources external to your own personal resources will correspondingly broaden the possibilities even further, and doctoral dissertations commonly consume several years.

Unfortunately, the available guidance offers little information about the scope of study that seems to go with any given time and resource constraints. In the absence of such information, advice about having "modest" aims and choosing topics that are neither too complex nor too simple-minded seem to strike a hollow tone.

In contrast, your study bank can be of some help, especially if you also turn to books in addition to journal articles. Most books (and some journal articles) clarify the time period as well as the amount of time involved in doing a study. You also should estimate the chronological difference between the timing of the data collection—for example, most studies name the year(s) of their data collection—and the year of the publication. Granting a roughly 18- to 24-month period associated with publishing lags, the difference provides a clue regarding the amount of elapsed time consumed in collecting and analyzing data and composing a manuscript.

Readers doing qualitative research for their dissertations should note that the vignettes throughout this textbook contain many studies that were originally completed as dissertations. A practical estimate of the likely time

and resource needs can therefore be obtained by reviewing the dissertations recently completed at your own academic department or university. These dissertations will provide better examples because they took place within your own academic context.

C. Revealing the Multifaceted World of Qualitative Research

Specialized Types of Qualitative Research

In working with your study bank, you may have noticed something that you already knew (and that was mentioned in Chapter 1 of this book): Qualitative research has many **specialized types**, or variants (or genres). Authors may have labeled their studies according to these types. For instance, your study bank may have contained studies labeled as “a grounded theory study” or “a case study” or “an ethnography,” in addition to being presented as a qualitative research study.

You also may have become appreciative of the fact that different qualitative research journals—such as *Action Research*, *Narrative Inquiry* (formerly the *Journal of Narrative and Life History*), *Discourse and Society*, and the *Journal of Contemporary Ethnography*, to name just a few—tend to favor one or another of the variants.

Slightly different methodological and philosophic heritages mark the variants. Each variant has its own nuanced approach and may have preferred techniques, but still within the broader realm of qualitative research, such as: ethnography’s intense field-based orientation and devotion to the study of culture (e.g., Van Maanen, 2011); the need to be centrally focused on defining a “case” as the essence of doing a case study (Yin, 2014); or the focus on “lived experience” and people’s own portrayal of such experiences in phenomenology (e.g., Wertz et al., 2011). Each variant is a specialized version of qualitative research that may have more subtle designs, data collection, or analysis procedures—to complement the general qualitative research procedures covered in this and other general textbooks. Denzin and Lincoln (2011) call these variants “strategies of inquiry” and note that (p. 29)

each of these strategies is connected to a complex literature, each has a separate history, exemplary works, and preferred ways for putting the strategy into motion.

You also should understand that many of the variants are still evolving. For instance, *narrative inquiry* focuses on a participant’s own voice about a particular topic. Traditionally, the person’s narrative (which could assume textual and nontextual forms) tended to represent the only data used in a narrative study. However, more recent adaptations may now deliberately include data from

PREVIEW—What you should learn from this section:

1. The existence of a variety of specialized types of qualitative research.
2. Whether you should emulate one of the specialized types or stick with conducting a general qualitative research study.

multiple sources. The additional data reflect a newly emerging effort to gain insight into the narrative environment, not just the contents of the narrative itself. Insights into such an environment may sharpen, if not clarify, the understanding of the person's original narration (Chase, 2013). Similarly, research representing grounded theory has expanded from its original roots and now embraces an alternative, constructivist realm (Charmaz, 2008, pp. 167–169). If you choose to do a grounded theory study, you should be ready to clarify the differences between the original and the offshoot.

Whether (or Not) to Emulate One of Qualitative Research's Variants

When defining your own qualitative research, you may want to emulate one of the specialized types. You may have been recommended to do so by an adviser, or you may have a compelling need to respond to the question “what type of qualitative research are you doing?”¹

At the same time, adopting any of the specialized types is hardly an imperative, as you need not adopt any of the specialized types. You can conduct a generalized and viable qualitative study in the name of doing a “qualitative research study” or a “field-based study.” For example, assume you want to conduct a feminist- or gender-oriented inquiry as your topic of interest. You could then choose among three options in designing the study: (1) conduct a qualitative research study of the generalized form; (2) adopt one of the specialized types; or (3) conduct a generalized qualitative research study but adapt one or more of the procedures from the specialized types and use a mixed label (e.g., “a qualitative case study,” “a qualitative study using coding procedures from grounded theory,” or “a qualitative study based on ethnographic field methods”). The literature currently has examples of all three options, showing their viability.

Independent of the specialized types, the common qualities that characterize qualitative research across all of the variants also have persisted and become better recognized. Indeed, strong, if not exemplary, studies can be conducted under the general label “qualitative research” or “field-based study,” without resorting to any of the variants. This kind of **generalized qualitative research** appears with regularity in the top academic journals and university presses.

For instance, two leading journals in sociology cover all strands of sociological research. Both of them have devoted considerable space to a variety of qualitative studies (e.g., Auyero & Swistun, 2008; Cable, Shriver, & Mix, 2008; Calarco, 2014; Davis & Robinson, 2009; Kellogg, 2014; Madsen, 2009; Moore, 2008; Read & Oselin, 2008; Rivera, 2008 & 2012; Steidl, 2013). Similar works

¹Creswell (2013, p. 69), for instance, poses this question and gives it as a major rationale for guiding people to doing studies that emphasize one of five variations of qualitative research: narrative research, phenomenology, grounded theory, ethnography, and case study. He admits to being unable to address any of the other variants.

can be found in other academic disciplines and professions, whose top journals also cater to all types of research, not just qualitative research (for but two examples, see Sauder, 2008, in the management sciences, and Sack, 2008, in teacher education). Likewise, university presses publish many qualitative studies that assume the more general characteristics of qualitative research and that do not fall within any particular variant.

Therefore, rather than feeling forced to single out one of the specialized types as the basis for a qualitative study, you can exercise the option of conducting qualitative research in its generalized form. You can simply state—as in the articles in the leading journals just cited—that you are pursuing a qualitative research study (or a field-based study), without claiming it to belong to any particular specialized type or variant. Moreover, if you feel the need to define the generalized form in further detail, you can start with the five features of qualitative research described in Chapter 1 (Section B).

Sources for Starting with 12 Specialized Types of Qualitative Research

Alternatively, if you do want to emulate one of the specialized types, you should be prepared to develop a solid understanding of its basic tenets and key contributors. Absent such an understanding, your pursuit of any given variant might appear superficial. To avoid creating such a negative impression, an essential task would be to familiarize yourself with the “primary methodological sources” associated with each variant (Jones, Torres, & Arminio, 2014, pp. 199–200), in addition to using a general text on qualitative research, such as this book.

To start on such a quest, Exhibit 3.4 contains citations to key source materials for 12 specialized types. The citations either cover the relevant methods or refer to the early roots for each type (or both) and therefore favor books or chapters in books—because of their comprehensive coverage of the relevant methods—rather than journal articles. Because every specialized type has a large literature, be aware that the listed works are only intended as a point of departure, to enable you to explore the literature further. The literature also includes an occasional general methodological work or two (e.g., on interviewing, by Holstein & Gubrium, 2003; or on qualitative analysis, by Wertz et al., 2011) that have separate chapters covering some of the specialized types. These chapters show how a general method (interviewing or qualitative analysis) might vary somewhat, depending on the specialized type.

In other words, if you choose to adopt one of the types and to call your qualitative study by the specialized label (e.g., “ethnography,” “grounded theory study,” “narrative inquiry”), you should have carefully reviewed the specialized literature, incorporated key concepts, and emulated the specialized methods in doing your study. The methods will be offshoots from the more generalized form of qualitative research procedures—which will still be important to follow.

EXHIBIT 3.4. Twelve Specialized Types (Variants) of Qualitative Research

Specialized type of qualitative research	Illustrative methodological works	Brief descriptions
Action research	Greenwood & Levin (2007); Lewin (1946); Mills (2000); Reason & Bradbury (2008); Reason & Riley (2009); Stringer (2014)	<p>“Reflects or enacts participative values and concern for the relational component of research . . . a continuum from consultation with stakeholders to stakeholders as full co-researchers. Show, not just tell about process and outcomes by including analysis of data that includes the voices of participants in research.”¹</p> <p>“Involvement refers to the participation of practitioners in all phases of planning, acting, observing, and reflecting.”²</p> <p>“Calls for the researcher to be ‘involved and interventionist, because research is joined with action in order to plan, implement, and monitor change.’”³</p>
Arts-based research	Barone & Eisner (2012); Knowles & Cole (2008); Leavy (2009); Rolling (2013); Sullivan (2010)	<p>“. . . shift[s] focus away from the written text to performance as a ‘form of research publication.’ . . . Arts are both a mode of inquiry and a methodology for performing social activism.”⁴</p> <p>“Explores the arts as performance and mode of persuasion, as a means of self-exploration, as a form of pedagogy, and as a mode of representing knowledge.”⁵</p>
Autoethnography	Chang (2008); Denzin (2014); Ellis (2004)	<p>“Research, writing, story, and method that connect the autobiographical and personal to the cultural, social, and political.”⁶</p> <p>“Refers to a particular form of writing that seeks to unite ethnographic (looking outward at a world beyond one’s own) and autobiographical (gazing inward for a story of one’s self) intentions. . . . The author of such a text aims to invite readers into the text to relive the experience rather than to interpret or analyze what the author is saying.”⁷</p>
Case study	Bromley (1986); Platt (1992); Stake (1995); U.S. Government Accountability Office (1990); Yin (2014)	<p>“The value of the case study approach is that it deals directly with the individual case in its actual context. . . . Case studies 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).”⁸</p> <p>“The case itself is at center stage, not variables. [While] the foremost concern of case study research is to generate knowledge of the particular, . . . case studies can be used for theoretical elaboration or analytic generalization.”⁹</p>

(continued)

Specialized type of qualitative research	Illustrative methodological works	Brief descriptions
Critical theory	Browne (2015); Denzin, Lincoln, & Smith (2008); Fox, Prilleltensky, & Austin (2009); Tyson (2006)	<p>“Informed by post-modern, feminist, cultural, and other perspectives that critically evaluate the workings of the capitalist system and its impact on the world. . . . work explores the relationship between race, gender, and class in their quest for a deeper understanding of society writ large.”¹⁰</p> <p>“. . . to have conversations about social justice that lead to action, advocacy, and praxis (i.e., theory-informed practice).”¹¹</p>
Discourse analysis	Gee (2011); Potter & Wetherell (1987); Willig (2009); Wood & Kroger (2000)	<p>“Focuses on explicit theory formation and analysis of the relationships between the structures of text, talk, language use, verbal interaction or communication, on the one hand, and societal, political, or cultural micro- and macro-structures and cognitive social representations, on the other.”¹²</p> <p>“. . . is principally concerned with the analysis of the process of communication itself.”¹³</p>
Ethnography	Anderson-Levitt (2006); Denzin (1997); Fetterman (2010); Hammersley & Atkinson (2007); Powdermaker (1966); Wolcott (2008)	<p>“Seeks to promote embedded research that fuses close-up observation, rigorous theory, and social critique. . . . [F]osters work that pays equal attention to the minutiae of experience, the cultural texture of social relations, and to the remote structural forces and power vectors that bear on them.”¹⁴</p> <p>“. . . in-depth investigations of diverse people interacting in their natural environments to produce and communicate meaning.”¹⁵</p> <p>“. . . stress[es] the centrality of culture as the analytic concept that informs the doing of ethnography.”¹⁶</p>
Ethnomethodology	Button (1991); Garfinkel (1967); Sacks (1992); ten Have (2004)	<p>“Seeks to understand how ‘natives’ organize their knowledge and practice in specific domains. . . . The investigation of the practices in, of, and as specific organizations, workplaces, or activities. . . . Many studies focus on what is called ‘ordinary conversation’ or ‘talk-in-interaction.’”¹⁷</p> <p>“Interested in how people accomplish the interactions we take for granted in everyday life, for example, promising, trusting, agreeing, negotiating, and so on.”¹⁸</p>
Grounded theory	Bryant & Charmaz (2010); Charmaz (2014); Corbin & Strauss (1998); Glaser (2005); Glaser & Strauss (1967); Morse et al. (2009)	<p>“The four grounded theory strategies of coding, memo writing, theoretical sampling, and theoretical saturation form the defining features of the method.”¹⁹</p> <p>“. . . is a specific, highly developed, rigorous set of procedures for producing formal, substantive theory of social phenomena. . . . Theories are formed from proposing plausible relationships among concepts and sets of concepts.”²⁰</p>

(continued)

Specialized type of qualitative research	Illustrative methodological works	Brief descriptions
Narrative inquiry	Chase (2013); Clandinin (2007); Clandinin & Connelly (2000); Connelly & Clandinin (2006); Gubrium & Holstein (2009); Murray (2009); Riessman (2008)	<p>“In its broadest sense, narration can be an action as well as a product in the form of a text, film, dance, and the like. . . . With narrative, people strive to configure space and time, deploy cohesive devices, reveal identity of actors and relatedness of actions across scenes. They create themes, plots, and drama. In so doing, narrators make sense of themselves, social situations, and history.”²¹</p> <p>“Revolves around an interest in life experiences as narrated by those who live them. . . . Highlight[s] what we can learn about anything—history and society as well as lived experience—by maintaining a focus on narrated lives.”²²</p>
Oral history	Janesick (2010); MacKay (2007); Oral History Association (2009); Ritchie (2003); Yow (2005)	<p>“A method of gathering, preserving, and interpreting the voices and memories of people, communities, and participants in past events.”²³</p> <p>“Aims to gain a more complete or unique understanding of the past as experienced both individually and collectively by soliciting memories, reminiscences, and testimony from specific informants or respondents.”²⁴</p>
Phenomenology	Giorgi (2009); Giorgi & Giorgi (2009); Husserl (1970); Moustakas (1994); Schutz (1970); Vagle (2014); Van Manen (1990)	<p>“Takes as its main aim the analysis and description of everyday life—the life world and its associated states of consciousness. . . . Study is carried out by ‘bracketing off’ judgments about social structure . . . making no assumptions about the existence of causal powers of social structure.”²⁵</p> <p>“Aims to identify and describe the subjective experiences of respondents . . . a matter of studying everyday experience from the point of view of the subject. . . . Phenomenological descriptions [of ‘things’ as one experiences them] . . . are possible only by turning from things to their meaning, from what is to the nature of what is.”²⁶</p>

Sources of descriptions: ¹Action Research (2014); ²Schwandt (2007, pp. 3–4); ³Abercrombie, Hill, & Turner (2006, p. 2); ⁴Finley (2013, pp. 86–88); ⁵Schwandt (2007, p. 9); ⁶Ellis (2004, p. xix); ⁷Schwandt (2007, p. 16); ⁸Bromley (1986, pp. xi & 23); ⁹Schwandt (2007, p. 28); ¹⁰Critical Sociology (2014); ¹¹Torres-Gerald (2012); ¹²Discourse and Society (2014); ¹³Schwandt (2007, pp. 72–73); ¹⁴Ethnography (2014); ¹⁵Journal of Contemporary Ethnography (2014); ¹⁶Schwandt (2007, p. 96); ¹⁷Lynch (2002, p. 486); ¹⁸Schwandt (2007, p. 98); ¹⁹Charmaz (2008, p. 167); ²⁰Schwandt (2007, p. 131); ²¹Editorial (1998); ²²Chase (2013, p. 56); ²³Oral History Association (2014); ²⁴Schwandt (2007, p. 213); ²⁵Abercrombie, Hill, & Turner (2006, p. 291); ²⁶Schwandt (2007, pp. 225–226).

Exhibit 3.4 also includes brief descriptions of each specialized type. The descriptions were deliberately cast in the form of succinct, quoted passages—not essays of any sort. Where possible, these passages came from the official statements issued by journals covering the specialized types, augmented by definitions from Tom Schwandt’s (2007) dictionary of qualitative research terms. Where needed, some passages came from the Penguin dictionary of sociology (Abercrombie, Hill, & Turner, 2006) or, as a final resort, from one of the source materials.

For each specialized type, the idea was to provide you with a relevant but hopefully neutral set of concepts—avoiding the appearance of favoring any particular author’s rendition. Thus, for example, a journal devoted to one of the specialized types was assumed to provide an inclusive and pluralistic version of the specialized type within a short sentence or two. By comparison, more original or lengthier descriptions by individual authors would have risked portraying only one version of the multifaceted nature of these methods. A challenge to you, if you adopt one of these types, is to use the broader literature to develop your own fuller description of the adopted type, as an initial sign of your readiness to adopt it.

D. Reviewing the Research Literature

Given preliminary notions about the topic, method, and source of evidence for your emerging study—as well as a tentative decision about whether to follow any specialized type of qualitative research—another start-up task calls for reviewing the research literature. Such a review differs from the development of your study bank, which helped you with the preliminary notions. However, some of the study bank’s articles, including articles that might originally have been excluded from the bank, might now be relevant to the newer literature review.

Conducting a Literature Review

Although literature reviews have served as a rather conventional step in doing most empirical research, an earlier view of doing qualitative research resisted formal literature reviews prior to the onset of collecting some field data.

The objection stemmed from the belief that qualitative studies attempt, most of all, to capture the “meaning” of events and participants’ views, including their unique time, place, and distinct historical moment. Furthermore, the potentially most desirable meaning would benefit most from an insightful understanding of the participants’ real-world contextual conditions, not from the prior literature.

PREVIEW—What you should learn from this section:

- 1. The considerations in deciding whether to review the literature at the outset of a new qualitative study.**
- 2. The differences between selective and comprehensive literature reviews, and how both differ from a study bank.**
- 3. Desirable features in taking notes on the literature in literature reviews.**
- 4. Cautions in accessing websites to retrieve reports and documents as a form of literature.**

Given this view, although a review of the research literature could help to inform a new study, such a review also could hinder if not bias it by creating an unwanted filter or lens. For instance, if a study was on the topic of socially “wayward” people and the literature was dominated by mainstream cultures, even the use of the term *wayward* could be perceived as viewing the lives of the study participants through the lens of not only a majority culture but also an inappropriate earlier era. The lens could therefore greatly lessen the value of doing a qualitative study in the first place.

In starting a new study, some experienced researchers may still assume the preceding point of view. However, its rationale is slowly eroding. The amount of qualitative research has increased greatly in the past few decades (e.g., note the youthfulness of many of the journals cited in the study bank, reflected by their low volume numbers), and the studies and the literature have become much more diverse. More and more, new investigators need to show their awareness, if not adroitness, in identifying specific lines of research—and the “meanings” uncovered under similar circumstances—that may in fact bear directly on a new study’s topic, data collection methods, and source of data. If a new study is claimed to be entirely unique, a good literature review also can demonstrate a researcher’s mastery over the literature as well as presenting the argument for the lacuna. Thus, conducting some type of literature review seems to be desirable.

If a researcher still wants to avoid doing an initial literature review, the positioning deserves explicit discussion, to clarify the benefits of not doing such a review prior to data collection. However, such a review will eventually need to take place after data collection, to place the study’s findings within the broader spectrum of others’ findings—even if to show how the new study has gone beyond what previously existed.

On the whole, researchers starting a new qualitative study these days probably have little justification for not reviewing the literature prior to starting their studies. Such a need has become even greater with the near-universal requirement to submit study protocols to institutional review boards (see Chapter 2, Section E). The boards are likely to include at least one member who has specialized in nonqualitative research, and that member’s understandable expectation would be to see some sort of literature review as part of an initial submission.

Role of a Literature Review in Starting a Study

The needed review at this stage is a **selective**, not *comprehensive*, **review of the literature** (and both differ from the creation of the study bank previously discussed). The main purpose of the selective review is to sharpen your preliminary considerations regarding your topic of study, method, and data source. Rather than assuming a broader perspective and reporting what is known about a topic (which would be the subject of a comprehensive review), your goal is to review and report in greater detail about a specific array of previous studies directly related to your likely topic of study, method, and data source.

In a *selective* review, the studies that need to be targeted and reviewed are those that, on first appearance, closely resemble the one you have started to consider doing. Chances are that you will encounter other studies that focused on similar topics or that used a similar data collection method. If you have chosen a particular source of evidence, such as a school or community, you also may find studies that have used similar or perhaps even the same sources, even if they focused on a different topic. Finding such studies should not automatically discourage you from your original thinking. You should examine these studies carefully and determine whether you can cast yours in some importantly different direction.

For example, an earlier study might have left a loose end—even pointed out in the study’s concluding remarks—that might serve as a priority for further inquiry. Your study could then build on the earlier study. As another possibility, if you closely examine the methods and data presented by the earlier study, you may find it has overclaimed some critical finding or interpretation critical to the study’s main conclusions. You may then be able to define your study to compensate for the earlier study’s shortcomings (or oversight) and retest the critical finding or interpretation.

In pursuing these contrasts with specific other studies, your goal is to define a niche for your study, situating it in the array of related studies and not just showing how it will differ from one or more individual studies. The preferable niche can embrace differences in methods and sources of data, but it needs most of all to be defined substantively—that is, in terms of your topic of study (see “Defining a New Study’s Contribution in Relation to Existing Literature,” Vignette 3.3).

VIGNETTE 3.3. Defining a New Study’s Contribution in Relation to Existing Literature

A study of Korean American high school students by Lew (2006) claimed that the prevailing literature had typically characterized Asian American students (and their educational performance) in a rather stereotypic as well as homogeneous manner.

In contrast, and to fill a perceived gap in the literature, Lew deliberately studied two contrasting groups of Korean American students. Both groups were second-generation immigrants, but one group was enrolled in an elite magnet high

school and the other group consisted of high school dropouts enrolled in a community-based general educational development (GED) program. By covering the two groups, Lew’s study was able to demonstrate a diverse set of educational experiences, reflecting family as well as schooling conditions. Her study attributed these differences to class, race, and schooling contexts and therefore challenged the existing stereotype of Asian Americans as a homogeneous and model minority.

The possibility always exists that you cannot identify any satisfactory way in which your study is likely to produce new knowledge beyond what the earlier studies already had contributed. In this case, you may have to revisit your original choices of topic, data collection method, and sources of data.

Turning to the topic of **comprehensive literature reviews**, you should note that such reviews are sometimes warranted. The reviews aim to bring together what is known on a particular topic, possibly highlighting controversial or disparate lines of thinking or even the progress over time in cumulating knowledge about a subject. The legitimate role of this type of review is indeed recognized by the existence of major journals in nearly every social science discipline and subject area, devoted exclusively to such literature reviews.

Using a comprehensive review to help define a new study, however, may not be a good idea. In a comprehensive review, the literature may appear to be endless, with one topic leading to another in a rapidly spiraling manner and leaving the impression that nearly everything worthwhile already has been studied. Comprehensive reviews may be more suited to helping you to decide on a broad area of interest for what may turn out to be a lifetime's worth of studies—rather than in defining any particular study. Unfortunately, many researchers may erringly embark on a comprehensive review as their way of defining a new study, spending an exhausting amount of time on such a review but not getting any closer to their objective.

Brief Summary: Different Types of Literature Reviews

To summarize a bit, this section just discussed three different roles of literature reviews. The first is an initial foray to build a study bank limited to previously completed qualitative studies, but regardless of their topic or methodology. The bank is to help you to think of a topic, method, and source of evidence for your own new study. The bank can be highly diverse with regard to topics and methods, thereby stimulating ideas about how you might frame your own study.

The second is a selective review, coming after you have tentatively decided what to study, along with its method. The selective review deliberately targets other studies that bear some similarity to what you have tentatively chosen as your own study. The review should suggest nuances to help you define your new study more precisely, thereby clarifying the potential niche for your new study.

The third type of review is a comprehensive review, conducted out of a desire to summarize what is known on a given topic but that is not necessarily relevant in helping to start any particular new study.

Taking Notes about Existing Studies

Often unaddressed is exactly what you should be reviewing when you review an existing study. If you do not have a good idea, the risk is that you may have to read every study twice. For instance, I know a colleague who always had two piles of reading on her desk when she started a study. One pile consisted of new readings, some of which she then discarded after reviewing. The other pile consisted of the readings she initially reviewed and had not discarded. Only after finishing the first pile would she go through the second pile and take notes on the readings in that pile. The procedure worked. It just took a long time.

Indeed, some studies will take a long time to digest. You will return to them repeatedly as your own work progresses. However, many studies only need to be examined once—if you know what you are looking for, the first time around.

The following procedure may work when reviewing empirical studies. Reading a study for the first time, try taking the following notes:

- The main issues/questions being addressed by the study, including the author's apparent worldview and stated type of qualitative research, if any;
- The data collection method, including the extent of the data collection (e.g., the number of people interviewed in an interview study, or the length and breadth of fieldwork in a participant-observer study);
- The study's main findings, including the specific data used to represent the findings;
- The study's main conclusions; and
- Your own comments about the strengths and weaknesses of the study—and the full bibliographic details for citing the study.

The more you capture this information, whether entered into a PC or written the old-fashioned way on sheets of paper or on index cards, the more likely you may not need to return to a study a second time. If you enter the information into a PC, a further clue is to use a smaller font (e.g., 10 point) and narrower margins if necessary, hoping that no study uses more than a single page (single-spaced) and making it easier to organize and array your notes.

Downloading Materials from Websites

Many of the journal articles you review may have come from websites and the Internet rather than a university library. The greater convenience of obtaining materials in this manner needs to be offset by the extra care needed to favor studies that have appeared in academic journals, and not just any type of publication or forum.

Unfortunately, a relevant “report” may occasionally appear outside of a journal but cover a topic or use qualitative methods that attract your attention. In these situations, you need to interpret carefully the authorship and sponsorship of the report. Acceptable reports are produced by independent research organizations, although the quality of the research may still vary. Less acceptable reports may be produced by advocacy or marketing organizations, or even the research arms of advocacy organizations, mainly because the research may have been designed to represent a point of view. The key here is to learn something about a sponsoring organization before using its reports. Examining the author's prior publications also should broaden your understanding of how any specific work might be used.

For reports appearing outside of journals, you also may need to verify the authenticity of a retrieved document. No simple verification formula exists. Being aware that authenticity could be a problem is the beginning of the

solution. Then, checking into the document from different sources and verifying the authoritativeness of the sources are both worthy procedures.

E. Detailing a New Qualitative Study

PREVIEW—What you should learn from this section:

1. The possible benefits from starting a bit of fieldwork before identifying a study's research questions.
2. The possible benefits from defining a study's research questions before doing any fieldwork.
3. The importance of knowing that your role as a research instrument already has revealed itself in the start-up activities suggested by the entire chapter.
4. How a *conceptual framework* can serve as a summary of everything covered in this chapter.

A successful start-up to this point should have helped you to identify, at least in a preliminary manner, three things: a topic, a method, and a source of data. If, as suggested, you have progressed even further in this start-up process, you also will have identified a potential niche for your study, especially in relation to other similar studies. These broad outlines now need further detailing. You need to see how the broad outlines translate into research actions.

Qualitative research offers another interesting opportunity at this juncture. With appropriate preparation but no further detailing, you might now want to start some fieldwork. (For the purposes of this discussion, *fieldwork* is defined as any data collection activity you might undertake, such as any of the methods described in Chapter 6.) Alternatively, you might want to delay the fieldwork until you have taken one more step—defining some research questions. Again, as in

doing most steps in a qualitative study, these and other opportunities are iterative and recursive—which means that you can do a little of one step and then return to an earlier step, adjusting the earlier step accordingly. You also can repeat this sequence more than once.

Starting with either fieldwork or research questions can both lead to acceptable results; a major caveat is how you will handle potential hurdles when you seek approval for your study by the IRB—again, already covered in Chapter 2. But first, let's learn more about the two opportunities.

Starting a Bit of Fieldwork First

Fieldwork first makes sense because qualitative research attempts to capture real-life conditions, reflecting the perspectives of the people who are part of these conditions. Following this line of reasoning, a qualitative researcher would prefer that the real-life conditions and others' perspectives help to define the subsequent study questions and design. As a result, these researchers assign a high premium to doing fieldwork at some early stage in the start-up process.

At the same time, "fieldwork first" is likely to be more effectively done if you explicitly articulate what you hope to learn by doing the fieldwork. The anticipated learnings may take at least three forms.

First, they may be substantive (e.g., whether you should sharpen or reshape your selected topic of interest). Second, they may be methodological

(e.g., whether the people in the field are as accessible and informative as you had expected). Third, the fieldwork may expose you to relevant worldviews and lenses (e.g., how the people in the field think about their actions or about real-life events). Whichever the form, summarizing your anticipated learnings in writing beforehand will help you to focus even your initial fieldwork experience. In this sense “fieldwork first” still calls for preparation.

Unless you are a highly experienced researcher, a “fieldwork first” decision should not be taken lightly. Your initial field presence and queries, and others’ initial exposure to you and your research aims, all will create indelible first impressions. In a real-life situation (whether you are directly observing events or are interviewing someone else about such events), you cannot afford to appear as if you do not know what you are doing. Other people will readily accept and may even appreciate that you want a field perspective to help refine or even challenge your original research intentions. However, people will be less tolerant and even resist cooperating further if they sense you may be wasting their (as well as your own) time because you lack a sense of purpose.

Starting with Research Questions

Your colleagues who do other forms of research (including research outside of the social sciences), but not necessarily qualitative research, will be more accustomed to starting with **research questions first**. The questions will not only reflect what you hope to study but also should be attractively positioned relative to the existing literature. Thus, the “questions first” option is important. A common belief in nonqualitative research is that good studies usually only follow a good set of questions.

Eventually, even if you start with a “fieldwork first” option, you will need to develop a set of research questions. However, they can be revisited and revised as your research proceeds, so you should not think that the first set of questions will necessarily be the final questions.²

The challenge of what comprises good research questions has no ready formula. Your earlier foray into the literature, to create a study bank, will provide many examples of other studies’ research questions. You can work with these questions to develop your own sense of a good question—or you can work with the dialogues when you previewed your study goals with colleagues—or you can work with some other source of your own making.

If you examine the study bank as a source, a brief review will show no explicit section where investigators routinely report their research questions. Instead, you must read a study closely, looking for phrases such as “the purpose of this study is to . . .” or “this study aims to . . .”. When a study’s research

²You should not be led to believe that the iterative and recursive pattern is limited to doing qualitative research, much less to be considered a distinctive feature of such research. Laboratory experiments also follow a similar pattern, with investigators having to revise their research questions after running some initial trials and potentially revisiting their instrumentation or procedures. Chapter 12 discusses these and other parallels between qualitative and nonqualitative research in more detail.

questions are not explicitly enumerated, its questions are usually contained within these or similar phrases.

Instead of looking literally for a set of research questions, think about finding something like a study's inquiry or rationale. You then should uncover such examples as the following (all three examples are taken from my study bank):

- The study considers how Vietnamese immigrant high school students negotiate the processes of cultural and gender identity formation as they transition to U.S. schooling. The study seeks to better understand the ways in which the categories of gender and cultural identity are connected to the academic and social experiences of recent immigrant students (Stritikus & Nguyen, 2007).
- The study attempts to explain differences between low- and high-performing schools by examining differences in the technical, managerial, and institutional levels of the schools' organizational health (Brown, Anfara, & Roney, 2004).
- The purpose of the study was to understand the perceptions of successful African American university students who had graduated from two large urban school districts that were now facing serious problems. The objective was to discover the in-depth thoughts, experiences, and constructed meanings of the students about their prior high school experience and their transition to college (Wasonga & Christman, 2003).

On other occasions the pertinent material may be presented in the form of actual study questions, as in the following examples:

- What perceptions and attitudes do first-generation, urban college students have of their secondary school preparation for postsecondary education, and what were the strengths and weaknesses of their secondary school preparation? (Reid & Moore, 2008)
- How a particular university became the leader and defendant of race-conscious admissions policies; and how the university's leaders responded to the legal challenges, to defend its position on race-conscious policies (Green, 2004).

Regardless of the form these examples used in stating a study's inquiry, rationale, or questions, notice how the examples go much further, substantively, than the original topics listed in Exhibit 3.2. The assertions or questions begin to suggest the kind of data that will be collected by the study, which the original topics did not.

Not shown by these examples, but to be found if you closely review the actual studies listed in the study bank (or those in your own study bank), is another relationship: The introductions to the studies contain literature reviews that situate the study's aims or questions within the literature, arguing in favor of the study's potential significance in relation to the larger literature. (The presence of such a discussion does not mean, however, that the author reviewed the literature prior to starting any fieldwork—again an example of how the linear presentation of topics does not necessarily coincide with the order in which

they were created.) In this sense, having a good set of research questions helps you to define the upcoming actions to conduct your study, such as the development of field and other data collection instruments, as well as to define your prospective study's niche in the larger literature.

Having established an initial set of research questions, you are now in a good position to articulate the design of your study even further, as desired, as discussed in Chapter 4.

Examining Your Own Research Lens in Relation to a New Study

There is, however, one more important prelude. Once you have started to articulate your topics, methods, and sources of evidence, together with any research questions, you need to take stock of all these considerations in relation to what already has been introduced as your research lens (see Chapter 2, Section C).

The needed stock-taking comes from a **self-examination** of your own knowledge and views that might affect the way you already have gone about your study—and especially your anticipated role as the primary research instrument. For instance, at this time you should try to identify any particular prior knowledge or predilections that might affect your upcoming design or data collection activities.

Inevitably, and as a direct function of having chosen a topic of interest to you, some background factors will exist. Typically, people tend to bring sympathetic, antagonistic, or overly naive views to their topics of interest. Any such orientations can affect a study's lines of inquiry and hence the potential findings from the study. You would be fooling yourself if you think that you bring a totally neutral or objective stance to your study.

The start-up phase of your study may therefore mark your initial efforts to identify and record what will later be referred to as your “reflective self” (Chapter 11, Section D). This awareness and the maintaining of your introspections in some written form—for example, your own personal journal (see also Chapter 7, Section E)—should continue throughout the conduct of your study. The final study report, as discussed in Chapter 11, should then contain a section about your research lens and its possible influence on the entire study and its findings, interpretations, and conclusions.

Conceptual Frameworks

If you have indeed accomplished the tasks laid out in this chapter, you might consider summarizing the results from these tasks in the form of a **conceptual framework**—should you need one.

A conceptual framework presents the focus of your study, sometimes cast as a statement of a research problem or singular question, but interpreted within the context of a larger theoretical, practical, or social domain. The goal

is to indicate the importance of what is to be studied, reflected by the planned research questions and the presumed significance of the study's potential findings. The framework can indicate the intended data collection method and likely source of data, such as the nature of the study site and its participants. The framework also can discuss the limitations of the study (e.g., Marshall & Rossman, 2011, p. 57; Maxwell, 2013, pp. 39–41).

Depending on the need, such as any specifications set forth by your institutional review board, the framework can include other related information. The present chapter of this book has covered much of this information, such as showing how your study maps onto the existing literature. However, additional details about your study design and data collection may not have been worked out until you cover the issues raised in the next chapter. If you need these details, your conceptual framework at this stage will remain as a working draft, but you will be pleased that you have progressed this far in developing such a draft.

Recap for Chapter 3:

Terms, phrases, and concepts that you can now define

- | | |
|---|---|
| 1. Empirical study | 7. Generalized qualitative research |
| 2. Study bank | 8. Selective literature review |
| 3. Topics of inquiry and their focal units | 9. Comprehensive literature review |
| 4. Data collection methods compared to sources of data | 10. "Fieldwork first" compared to "research questions first" |
| 5. "Doubling up" on field sources | 11. Self-examination in relation to being the primary research instrument |
| 6. Specialized types (i.e., "variants") of qualitative research | 12. Conceptual framework |

Exercise for Chapter 3:

Creating Your Own Study Bank

After reviewing the nature and purpose of a study bank as described in Chapter 3, develop your own study bank (see if you can use your university or organization's online account to access journal materials). Define a period of time (several years or more) and a group of 10–15 journals in which qualitative research appears regularly and with some frequency. Take a quick set of notes on the topics covered by each of about 30 studies (or more, if you wish). Remember that the study bank only should contain actual studies, not reviews of literature, methodological articles, theoretical essays, or other published works that do not present or analyze the actual data coming from a specific study or project.

Use your notes to create a formal word table containing the topics of each of the studies, possibly clustered into subgroups like the word table in Exhibit 3.2. Use parallel and short phrases and make the word table as presentable as possible, as if it will appear as a formal exhibit in some study of yours. For a smaller set of studies that may be on a topic of interest to you, take further notes and make a second word table, briefly describing the methods used in each of this smaller subset of studies.

P A R T I I

Doing Qualitative Research

CHAPTER 4

Choices in Designing Qualitative Research Studies

Every research study has a design, whether implicit or explicit. Researchers can use strong designs to strengthen the credibility of their studies and to ensure that the collected data will properly address the research topic being studied.

Qualitative research also has designs but not of any fixed type or assured value. In addition, distinctive to qualitative research is the potential risk of doing too much, if any, design work ahead of time—to avoid imposing external criteria or

categories prematurely on the real-world conditions being studied. As a result, the present chapter describes eight different procedures that can be considered in designing qualitative research, but these procedures are presented as a series of choices. Such a presentation leaves researchers free to adopt those procedures best suited to any specific study, with the first choice being whether or not to engage in design work at the beginning of a study.

You can create a sound platform for your study by thinking carefully about its research design. However, thoughtful design work does not mean automatically adopting a lot of rigid design procedures. Thoughtfulness means making explicit decisions about whether you want to worry about every one of those procedures in the first place. The overall result of your thoughtfulness, no matter which specific procedures are then followed, will be a higher probability of completing a sound study—one whose findings are supported by the evidence and do indeed address the initial questions or topics of study.

Research designs are *logical* blueprints. The designs serve as “logical” plans, not the “logistics” plans often referenced by others (the logistics plans are still needed but cover the management of your research, such as the scheduling and coordination of the work). The logic involves the links among the research questions, the data to be collected, and the strategies for analyzing the data—so that a study’s findings will address the intended research questions. The logic also helps to boost the accuracy of a study.

For instance, a community study may have started with its main research question focused on the nature of residential crime prevention. However, the data collection only covered formally created residents' organizations, ignoring a whole host of informal networks, including relationships with local law enforcement officers. The findings must therefore be limited to crime prevention by formal organizations, either resulting in a modified research question (which may be undesirable or unacceptable) or producing a distorted understanding of the full panoply of residential crime prevention.

Nevertheless, you do not have to create your blueprint at the beginning of your study. In qualitative research, how much design work is done beforehand is a matter of choice. Furthermore, even as you conduct your study you may give different parts of designs differential attention—possibly even ignoring some parts. Designs also can change during the course of a study. Because qualitative research has no clear typology of blueprints, every qualitative study is therefore likely to vary in its design (which is not necessarily true of other types of research, such as experiments and surveys). To permit you to customize your design as you see fit, this chapter has deliberately presented its qualitative design procedures as a series of choices.

The eight choices follow a rough logic. The first two choices (Choices 1 and 2) cover two global issues: whether to start with a design in the first place and whether and how to take steps to strengthen the credibility of your study. Two choices (Choices 3 and 4) then deal with the infrastructure of your study: how to define its data collection units and to address the sampling of those units. Still involving the infrastructure are two similarly paired choices (Choices 5 and 6): whether and how to incorporate concepts or theories into your study, and whether and how to be concerned with its generalizability or transferability—processes that will benefit strongly from having those concepts or theories. The final two choices (Choices 7 and 8) involve broader study procedures: whether and how to prepare a research protocol and whether to plan, ahead of time, to obtain participant feedback.

Choice 1: Starting a Research Design at the Beginning of a Study (or Not)

PREVIEW—What you should learn from this section:

1. The pros and cons of starting a research design at the beginning of a qualitative study.
2. Design as an iterative process.

Not all qualitative studies start by having a **research design**. For such studies, the design did not therefore serve as a plan for conducting the study but rather only as a retrospective feature of the study.

Qualitative researchers have produced no clear consensus on the value of creating research designs before data collection starts. The differences of opinion again focus on the tension presented by the options highlighted at the end of Chapter 3: defining a study's

direction ahead of time (e.g., the “questions first” option) versus letting the initial field experiences (and hence early data collection) influence the study’s direction (e.g., the “fieldwork first” option).

The present chapter takes no side on the matter. Thus, whether to start a design ahead of time (or not), or to give early attention to some design features (as identified in the seven additional design choices in the remainder of this chapter) but not others, represents the first design choice presented by this chapter. Your own qualitative research experience, the norms you wish to follow, and the norms in place where you do your research all will dictate the extent to which you might develop a research design ahead of time.

Whether or not you are starting ahead of time, remember that the design process is a recursive one. This means that you can put portions of the design into place as your study proceeds and that you also can revisit these design features more than once.

For instance, Joseph Maxwell, who has possibly written the most about qualitative research designs, characterizes the process as an “interactive” approach, whereby a qualitative study’s purpose, research questions, conceptual context, methods, and concern for validity all continually interact (Maxwell, 2013, pp. 3–7).

The fact that these recursive and other discretionary choices can exist throughout the conduct of a study directs attention squarely to the issue of a research investigator’s integrity (previously discussed in Chapter 2, Section D). Because qualitative research permits and in some ways encourages multiple midstream adjustments throughout the study process, investigators have an opportunity, unlike doing other kinds of research, to influence the findings. Hopefully, any influence is inadvertent. However, even when inadvertent, you have an obligation to address the ways in which such influences might have occurred and their potential effect on your study’s findings.

Choice 2: Taking Steps to Strengthen the Credibility of a Study (or Not)

The second choice actually involves four subchoices. All are concerned with ways of strengthening a qualitative study’s credibility. A **credible study** is one that provides assurance that you have properly collected and interpreted the data, so that the findings and conclusions accurately reflect and represent the world that was studied. Although some ways of strengthening credibility can occur after data collection has taken place, the most desirable approach is for you also to consider dealing with the credibility choices during the design of your study.

PREVIEW—What you should learn from this section:

1. How to strive for a credible study.
2. Two especially pervasive practices for strengthening the credibility of a study.

Differences in adopting a relativist, realist, or pragmatist orientation may lead to slightly different preferences among the four subchoices. The relativist position may give greater emphasis to the first subchoice (“trustworthiness”) and less emphasis or no attention at all to the fourth one (“rival thinking”). The realist position may value all of the subchoices but in particular focus more heavily on the third one (“validity”). The pragmatist orientation might lead to the serious consideration of all four subchoices. However, regardless of orientation, you should try to go beyond dwelling on a single subchoice. For instance, the second one (“triangulation”) and even “validity” have received considerable attention in the literature in both relativist and realist studies.

Trustworthiness

The first subchoice, building **trustworthiness**, mainly results from infusing an “attitude” throughout your research and during your design work, and not necessarily by employing any specific procedures. Especially if your study follows a relativist orientation, creating a strong sense of trustworthiness may become the main way of building credibility. The goal is to instill trustworthiness in the methods used to generate the data rather than to debate over the inherent “truthfulness” of the data (Gibson & Brown, 2009, p. 59).

To start with, your study will have included the selection of your study topic, study site, and participants, as well as the specification of your approach to data collection. Explicitly and methodically reporting how you went about making these selections, the challenges you encountered, and how you overcame these challenges will go a long way toward building a sense of trustworthiness about your research. Then, if you decide to use a research protocol (see Choice 7, later in this chapter), the quality of the protocol and the apparent care with which it was put together will add to the trustworthiness in your subsequent data and findings.

You should also be concerned with demonstrating the **authenticity** of your work. Such authenticity can refer to the soundness of your data sources—for example, that participants made accurate representations of themselves, or that documents and other materials were produced under knowable circumstances. Similarly, as noted earlier in Chapter 1 (Section C), the trustworthiness should convince readers, through your fieldwork descriptions, that you actually did the fieldwork reported in your study (Eisenhart, 2006, p. 574).

With regard to other ways of dealing with trustworthiness, your study might call for a *prolonged engagement* in the field (Lincoln & Guba, 1985, pp. 301–304). Among other benefits, such an investment in time will increase your understanding of the contextual conditions that prevail. Among these conditions, a primary concern in doing ethnography, for instance, is to derive an understanding of the culture of a place and its people, and to use this knowledge to contextualize what is being studied (Van Maanen, 2011, pp. 154–155). Such an understanding will usually be possible only as a result of a prolonged

engagement in the field, and not by hurried or “blitzkrieg” fieldwork, as Van Maanen calls it (pp. 164–165).

Prolonged engagements also will enable you to more readily “detect and take account of distortions that might otherwise creep into the data” (Lincoln & Guba, 1985, p. 302). One distortion can arise in a totally unintended manner and occurs when participants initially misconstrue your field queries or your field role. Only after prolonged exposure might more accurate communication emerge.

Triangulation

Triangulation, a principle not yet captured by any formulaic procedure, represents a second subchoice. The original principle comes from navigation, where the intersection of three different reference points is used to calculate the precise location of an object (Yardley, 2009, p. 239). The principle has long been recognized in doing qualitative research (e.g., Denzin, 1978, 2012; Denzin & Lincoln, 2011) as well as in other fields such as evaluation research and sociology (e.g., Greene, Caracelli, & Graham, 1989; Jick, 1979; Patton, 2002a). The principle pertains to the goal of seeking at least three ways of verifying or corroborating a procedure, piece of data, or finding.

As a result, as a second way of strengthening the credibility of a study, you would benefit from applying the principle of triangulation throughout your study—continually watching for opportunities to triangulate your steps. For instance, Patton (2002a, p. 247) discusses triangulating among:

1. data sources (*data triangulation*);
2. investigators who have worked on the same study team (*investigator triangulation*);
3. perspectives about the same dataset (*theory triangulation*); and
4. methods (*methodological triangulation*).

The breadth of applicability among these four ways suggests that you should keep a “triangulating mind” throughout your research and always seek to develop **converging lines of inquiry** about all your research actions and assumptions.

At the same time, over the years the main attention to triangulation has involved the triangulation among data sources (data triangulation)—also see Chapter 6, Section G. At the design stage, you should design your study to gain access to a variety of sources, but you also should be alert for such variety while data collection is actually taking place. In collecting data, the ideal triangulation would not only seek confirmation from three sources but would try to rely on three different kinds of sources. Thus, if you saw an event with your own eyes (a direct observation) and it was reported to you by someone else who was there (a verbal report)—and it was described in a similar manner by a later report written by yet someone else (a document)—you would have

considerable confidence in your reporting of that event. If your study focused on a single participant's view of the world without regard to its relationship to other sources, you still might want to triangulate by conversing with the participant on at least two different occasions about her or his views in order to make sure you had correctly represented those views.

Often, different kinds of sources may not be available. You might have to rely on the verbal reports from three different people (or the information in three different documents) but have no other source of corroboration. In such situations, you would need to be concerned over whether the sources actually represented three *independent* reports, raising the possibility that the reports were in some way linked. For instance, two of the three documents initially appearing as separate sources might simply have been drawing key information from the third document. In a like manner, your main participants may have agreed ahead of time to present you with the same view on certain matters, even though the participants privately held different views.

Similarly, the search for independent reports can be especially problematic in working with Internet sources. What might appear to be three different reports on three different websites might easily all have come from the same original source. No acknowledgment may appear because the websites do not need to emulate common research practices.

Many qualitative studies also involve dialogues in languages other than English. One invaluable practice, when presenting some of this dialogue in a final manuscript written in English, is to present the original language and its English translation side by side in the text (e.g., Valdés, 1996). Readers familiar with the foreign language can then gauge the adequacy of the translation for themselves—in effect providing at least an opportunity to corroborate, if not triangulate. Unfortunately, such a practice has been followed only rarely.

Validity

A third way of strengthening credibility deals with the **validity** of a study and its findings. A valid study is one that has properly interpreted its data, so that the conclusions accurately reflect and represent the real world that was studied. Although no study will attain complete validity, which will always remain elusive, you can strengthen validity by attending to several concerns or challenges.

In qualitative research, it is essential not to confuse the desire for validity with a researcher's positioning along relativist–realist lines. The original concept has classically been associated with realist orientations and has especially been assumed to be based on the belief of a single reality. However, even a study that embraces a relativist stance (i.e., holding that no single reality exists) still needs to be concerned with the validity of the relativist findings. You may think of the problem in terms of whether another study, *given the same lens or orientation*, would have collected the same evidence and have drawn the same conclusions as those in your study. As a result, discussions of validity appear throughout the literature dealing with relativist studies (e.g., Saukko, 2005).

Maxwell highlights several ways of striving for validity, which he refers to as “the correctness or credibility of a description, conclusion, explanation, interpretation, or other sort of account” (2013, p. 122). Based on his own work as well as numerous other qualitative studies, Maxwell has compiled and summarized eight ways of addressing validity challenges (see “Eight Strategies for Combating Threats to Validity in Qualitative Research,” Vignette 4.1). Most of the recommended practices are easy to understand and implement, and each of them represents a “choice.” Thus, you should be able to strengthen the validity of your study by integrating them into your study design if you so choose.

VIGNETTE 4.1. Eight Strategies for Combating Threats to Validity in Qualitative Research

Joseph Maxwell (2013, pp. 126–129) offers an eight-point checklist to be used in combating the threats to validity:

1. *Intensive long-term [field] involvement*—to produce a complete and in-depth understanding of field situations, including the opportunity to make repeated observations and interviews;
2. *“Rich” data*—to cover fully the field observations and interviews with detailed and varied data;
3. *Respondent validation*—to obtain feedback from the people studied in order to lessen the misinterpretation of their self-reported behaviors and views;
4. *Intervention*—to use the presence of the researcher and observe how participants react as a further way of corroborating field patterns;
5. *Search for discrepant evidence and negative cases*—to test rival or competing explanations;
6. *Triangulation*—to collect converging evidence from different sources;
7. *Numbers*—to use actual numbers instead of adjectives, such as when claiming something is “typical,” “rare,” or “prevalent”; and
8. *Comparison*—to compare explicitly the results across different settings, groups, or events.

Several of Maxwell’s choices overlap with topics discussed in greater detail in this chapter. These include his first choice, “intensive long-term [field] involvement” (discussed under the subsection on trustworthiness) and his sixth choice, “triangulation” (just discussed). The fifth of Maxwell’s choices, “search for discrepant evidence and negative cases,” is discussed in greater detail next, under the topic of “rival thinking.”

Rival Thinking

Rival explanations are not merely alternative interpretations. True *rivals* compete directly with each other and cannot coexist. In research, think of your findings and their interpretation as combatants that can be challenged by one or more rivals. If one of the rivals turns out to be more plausible than your original interpretation, you would have to reject your original interpretation, not just footnote it. By appropriately recognizing the rival and rejecting your original

interpretation, you will have exercised the fourth subchoice for strengthening the credibility of your research, especially if you then also thoroughly discuss the rationale for accepting or rejecting each of the rivals as part of your study (Campbell, 1975; Yin, 2000).

Researchers can strengthen their studies by engaging in rival thinking and searching for rivals throughout the study process. Rivals can exist at every turn, not just in the final interpretation of a study's findings. For instance, you will inevitably have made certain assumptions about the characteristics of your chosen field setting or field interviewees by having selected them. They were to be the source of valued information about your topic of study. A constant rival, as you collect your data, should point to the possibility that the information might be misleading or misguided and that other sources (settings or interviewees) might offer better vantage points. You should be taking steps continually during your data collection to "test" this rival.

Overall, the desired **rival thinking** goes beyond merely stipulating one or more rival explanations at the conclusion of your study. The desired rival thinking should draw from a continual sense of *skepticism* as you conduct your study. The skepticism would involve asking yourself such questions as:

- whether events and actions are as they appear to be;
- whether participants are giving their most candid responses when talking with you; and
- whether your own original assumptions about a topic and its features were indeed correct.

The skeptical attitude would cause you to collect more data and to do more analysis than if you were not concerned about rivals. For instance, you might do more double-checking, you might check more sources than you would have done originally, and you might even explore some remote possibilities rather than ignoring them. In other words, every facet of your research methods could be subject to rival explanations. Having solid evidence to rule them out (or, alternatively, succumbing to a rival and rejecting your original assumptions) is an essential way of strengthening the credibility of your study.

Moreover, your search for such "discrepant evidence" should be as vigorous as possible, as if you were trying to establish the potency of the rival rather than seeking to undermine it (Patton, 2002a, p. 553; Rosenbaum, 2002, pp. 8–10). If no such evidence is found despite diligent search, you would feel more confident in your study's ultimate description, attribution, or interpretation.

In summary, all sorts of rivals are possible at every step in doing a study. Stronger research studies are those conducted with a skeptical frame of mind. They try to identify and test possible rivals as an integral part of the entire research process (Campbell, 2009; Yin, 2000). The rival thinking should then be part of the final research composition, including being mentioned in any abstracts or other short summaries of the research (Kelly & Yin, 2007).

Choice 3: Clarifying the Complexity of Data Collection Units (or Not)

Research designs define the structure of a study. A major component in the structure, around which every empirical study pivots, consists of its unit of data collection.¹ How much you want to attend to this matter is a third choice.

Every study has its units of data collection. For instance, in the interview portion of a qualitative study, the **data collection unit** is an interviewee, and if your study collected data from 15 interviewees, that would mean it had 15 such units. Alternatively, if a study involved a series of focus groups as a source of data, each focus group would be one of the data collection units.

PREVIEW—What you should learn from this section:

1. A key component in an empirical study, including its different levels.
2. The need for a clear understanding of the relationship between the component and the topic of a qualitative study.

Nested Arrangements

Interestingly, most qualitative studies have more than one level of data collection unit. These multiple levels are likely to fall within a **nested arrangement**: a broader level (e.g., a field setting) that contains or embeds a narrower level (e.g., a participant in the setting). Each level also can have different numbers of “instances.”² Typically, most qualitative studies might have a single instance at the broader level (e.g., a single setting) and a number of instances at the narrower level (e.g., multiple participants in the same setting).

To illustrate the units at these two levels, Appendix B (pp. 325–327) lists many of the qualitative studies that appear throughout this book, either as numbered vignettes or as quick studies (appearing in the text as unnumbered shaded boxes). The list shows two levels of data collection units as well as the main topic of each study. Note that the main topics in Appendix B resemble the topics previously discussed in Chapter 3 as part of the process for starting a study.³

¹The term *data collection unit* is used here as a nontechnical reference to avoid confusion with the more technical terms *unit of analysis*, *unit of assignment*, or *unit of allocation*. All three of these last-named terms raise issues of the appropriate units when doing analysis (especially statistical analyses), and although the data collection unit is usually the unit of analysis, complicated situations arise when it is not. However, these situations and the needed analytic strategies do not usually occur in qualitative research and are therefore outside the scope of the present book.

²The term *instance* as used here connotes the number (not the type) of units. An organization might be the broader unit, and studying three organizations would be an example of three instances of the broader unit.

³Appendices A and B contain two entirely different lists of studies. The Appendix A studies come from searching a variety of journals and do not appear in the rest of this book, whereas the Appendix B studies appear as *vignettes* or *quick studies* elsewhere in this book. Together, however, the two lists provide a large number of references to existing qualitative studies.

With regard to the number of instances at each level, Appendix B also indicates the number at the broader level, as in Edin and Kefalas's (2011) study of eight Philadelphia neighborhoods, or Ericksen and Dyer's (2004) study of project teams in five different industries. (However, the appendix does not show the number of instances at the narrower level.)

Examining Appendix B further, you may note that the units at the broader level are usually some kind of geographic, organizational, or social entity. The units at the narrower level frequently consist of participants. However, the narrower level also can have policies, practices, or actions as units.

Importantly, the nested relationship between the broader and narrower levels is a relational, not an absolute one. For example, the unit at the narrower level also can be a community or an organization, as in Gross's (2008) study of the Israeli relocation out of the Gaza Strip, also listed in Appendix B. Moreover, the nested arrangement may not be limited to two levels. Some studies (but not shown in the appendix) may actually have a third, yet additionally embedded (and even narrower) level.

Relationship between the Level of the Data Collection Units and the Main Topic of a Study

Clarifying the potential complexity in data collection units and their levels can be an important part of designing and conducting your study. Most critically, the units need to be an appropriate reflection of the main topic of study:

- For example, in Appendix B, the main topic in Mead's (1928) study (female adolescent development) meant that the unit at the broader level (three villages) largely fulfilled a contextual function, whereas the data for the main topic came from the unit at the narrower level (the data collected from the individual females and their families).
- However, in other studies, such as Lynd and Lynd's (1929) study of an average U.S. city, the unit at the broader level (Muncie, Indiana) was the main topic of study, not the unit at the narrower level (community practices).

Overall, you will want a clear understanding of whether your study has data collection units at more than a single level and, if so, their relationship. This understanding will lead to a more important insight, which is to tighten the relationship between the level of the data collection units and a study's main topic. For instance, after having collected some amount of data, you may find a mismatch between the original topic and the emerging findings. This mismatch can occur if the topic reflected one level of data collection unit, whereas your emerging findings came from the unit at another level.

Having arrived at such a crossroad, you have two alternatives. One is to put more energy into collecting data from the unit at the underattended data collection level, so that the emerging findings more closely reflect the main topic. The other possibility is to redefine your original topic. Note, however,

that such redefinition also would require you to rethink your study's niche because the study would now be addressing a slightly different topic. In turn, this transition could require you to cover a different set of previous studies in your selective literature review.

These kinds of complexities all form part of the structure of a study. Attending to them will help you to build an appreciation about (1) the need to define each of the data collection units with some care, (2) the likelihood of having data collection units at more than a single level, (3) the relationship between or among the levels (likely a nested arrangement), and (4) the relationship between the levels and the main topic of study. All these may be considered to be part of the design of a qualitative study.

Choice 4: Attending to Sampling (or Not)

Formally defining and acknowledging your data collection units easily lead to a fourth design choice. The choice involves the selection (or sampling) of the specific instances, as well as the number of them, to be included in your study. Depending on the nature of your study, the task may be a dual one—pertaining to the units at both the broader and narrower levels that were just discussed under Choice 3. Nearly all of those studies have samples at both levels, one being at the broader level and the other at the narrower one.

The two sampling challenges arise from needing to know which specific instances to select and why, as well as the number of the instances that are to be in your study. Especially challenging are studies that might have only a single instance of a data collection unit:

PREVIEW—What you should learn from this section:

1. The two challenges in sampling.
2. Several different sampling strategies.
3. Rationales for deciding on the size of samples.

For example, recall Oscar Lewis's (1963) well-known autobiography of a single Mexican family. That study's sample consisted of one type of unit (a family) and one instance of that unit (one Mexican family), not unlike other "single-case" case studies (see Yin, 2014, pp. 51–56).

Purposive and Other Kinds of Sampling

In qualitative research, the instances (or samples) are likely to be chosen in a deliberate manner known as **purposive sampling**. The goal or purpose for selecting the specific instances is to have those that will yield the most relevant and plentiful data—in essence, *information rich*—given your topic of study.

- For example, if you were studying how communities cope with natural disasters, you would learn more by collecting data from a site that recently had suffered through a disaster (and might offer opportunities

for making direct observations, not just collecting interview or documentary data) than from a site whose disaster occurred many years ago (and that only could provide retrospective information—unless you were deliberately doing a historical study).

- Similarly, if your study's broader level and main topic was an organization, your sample at the narrower level of data collection might need to (purposely) include the top leader of the organization (even though the top leader of a large organization might not show up as part of a random sample of its employees).

Equally important, the selection of these instances should seek to “obtain the broadest range of information and perspectives on the subject of study” (Kuzel, 1992, p. 37). The purpose of such breadth is to maximize information (a *maximum variation sample*—Lincoln & Guba, 1985, pp. 233–234). In this sense, a purposive sample is not necessarily a representative sample. Of high priority, the maximum variation should include sources that might offer contrary evidence or views. For example, when selecting participants, you should deliberately interview some people who you suspect might hold different views related to your topic of study. Most of all, you want to avoid biasing your study—or giving any appearance of bias—by choosing only those sources that confirm your own preconceptions (see “Seeking Maximum Variation in a Methodic Way,” Vignette 4.2).

VIGNETTE 4.2. Seeking Maximum Variation in a Methodic Way

A study of Mexican American students focused on their common schooling experiences, regardless of whether the students were first-, second-, or third-generation immigrants (Valenzuela, 1999). To do the study, the author spent 3 years as a participant-observer in a large urban high school. However, because the main study topic was about the youths in the high school and because of the size of the high school, the author feared that her data collection did not sufficiently cover a realistic array of the student body.

To reduce these concerns, Valenzuela deliberately organized and then conducted a series of 25

open-ended group interviews (1999, p. 278). She further was concerned about the variation of the students in these groups, so she spent two summers deliberately interviewing students from the different cohorts (first-, second-, and third-generation immigrants) of interest to the study (p. 281). These efforts not only resulted in a study being based on data on a larger number of students, but also created greater confidence in the study's findings.

See also Vignette 1.3.

Purposive sampling can in fact have many variants. Each variant depends on a different *purpose* for selecting the sample. For instance, you may simply be trying to maximize variation. However, the nature of your study may call for specific alternatives, such as selecting extreme or deviant cases, typical cases, critical cases, or cases that meet some predetermined criterion of importance (Patton, 2002a, pp. 230–242). In all situations, your goal should nevertheless be to emphasize information-rich sources.

Purposive sampling differs from several other kinds of sampling: convenience sampling, snowball sampling, and random sampling. **Convenience sampling**—selecting data collection units simply because of their ready availability—normally is not preferred. It is likely to produce an unknown degree of incompleteness because the most readily available sources of data are not likely to be the most informative ones. Similarly, convenience samples are likely to produce an unwanted degree of bias.

Snowball sampling—selecting new instances as an offshoot of existing ones—can be acceptable if the snowballing is purposeful, not done out of convenience. For instance, in the course of an interview you might learn of other persons who can be interviewed. The snowballing occurs when you follow such a lead and let those new ones result in identifying yet other possible interviewees. The snowballing procedure can be followed, but only if you take the time beforehand to think about your reasons for choosing the subsequent interview(s). Distinguish between having a purposive reason (e.g., a prospective interviewee is thought to have additional information relevant to your study) and having only a convenience reason (e.g., the prospective interviewee happens to be around and has a free hour to talk with you).

Random sampling—selecting a statistically defined sample from a known population—can be done if your study intends to generalize its findings numerically to the entire population. Such a numeric rationale, along with prior knowledge about the population, is not usually relevant in qualitative research. (To generalize from qualitative studies, a non-numeric mode is highly preferred and discussed later in this chapter under Choice 6.)

The Number of Instances to Be Included in a Study

There is no formula for defining the desired number of instances (or sample size) for each broader or narrower unit of data collection in a qualitative study. More importantly, the logic for defining the number differs from the way that sample sizes are defined in nonqualitative research. There, the sample is essentially intended to represent a larger population, and the desired sample size needs to be sufficiently large to achieve an acceptable probability or confidence level for making that representation. In contrast, the instances in a qualitative study are intended to maximize information, as previously discussed, and no reference to any larger population is relevant. How this works for both the broader and narrower units in a qualitative study is discussed next.

Broader Level

At the broader level, most qualitative studies have only a single instance of a single unit. The unit may be a field setting, organization, or other entity. Rationales for selecting the single instance of this unit include studying a rare, extreme, or conversely “typical” site, in relation to your topic of study. If your study intends to examine specific hypotheses, you also might select a “critical”

site, where the hypotheses (and their rivals) can be effectively examined (Yin, 2014, pp. 51–56, discusses these selection criteria in relation to the selection of single–case studies).

At the same time, studies can have two or more instances of the units at the broader level. If chosen to be contrasting instances, note how the findings from a two–site study can yield greater confidence than those from a single–site study, because the data from one site should contrast in predictable ways with the data from the other site (see “Studying Inequality in the Retail Marketplace,” Vignette 4.3).

VIGNETTE 4.3. Studying Inequality in the Retail Marketplace

Fieldwork at two contrasting sites—a toy store located in a modest neighborhood and another in an upscale neighborhood—enabled Christine Williams (2006) to study “the social construction of shopping and the implications of consumer choice for social inequality” (p. 13).

The contrasting vantage points provided data that highlighted “how gender, race, and social class shape the retail trade industry” (2006, p. 17). The study especially focused on the inequities suffered by retail workers. However, it also examined how adults of different social classes teach

their children to become consumers and in so doing pass on important cultural values to the next generation.

The book’s six chapter titles reveal how the author shapes her qualitative study: (1) a sociologist inside toy stores; (2) history of toy shopping in America; (3) the social organization of toy stores; (4) inequality on the shopping floor; (5) kids in toyland; and (6) toys and citizenship.

See also Vignette 5.4.

If the instances reflect the presence of similar events at multiple sites having contrasting social and economic conditions, the confidence can be greater than if only a single site had been studied. Any consistency in the findings from all of the sites, in spite of their contrasting social and economic conditions, could increase the support for the study’s main conclusions (see “Six Ethnographic Accounts as Part of a Single Study,” Vignette 4.4).

As a final example, the multiple instances at the broader level need not consist of different settings, organizations, or entities. The instances can represent different periods of time at the same geographic site, as in a study of Cuban immigration that deliberately and intensely covered four different waves of immigration occurring over a 50–year period (see “A Comparative, Four–Case Design across Time, within the Same Venue,” Vignette 4.5).

At the same time, studying any additional instances of the broader level unit will consume more time and effort. For this reason, going beyond a single instance at the broader level may be beyond the scope of a single study. One way of handling this constraint is to complete a study even if it has but a single instance. If the findings from such a study are sufficiently promising, selecting and examining a second instance could be part of a separate follow–up study.

VIGNETTE 4.4. Six Ethnographic Accounts as Part of a Single Study

Qualitative studies need not be limited to a single locale or place of study. On the contrary, studies can be designed to cover multiple cultures or institutional settings, with a study's final conclusions based on the experiences from all of them.

This kind of "multiple" account occurs in Lawrence-Lightfoot's (1983) award-winning study of six high schools. Each high school was chosen because of its stellar academic reputation and performance. Two were urban high schools, two were suburban schools, and two were private schools. The culture and character of each school

is the subject of a separate account, appearing as separate chapters. The author then blends the observations from all of them into a composite portrait of "the good high school."

To these separate and composite works, the author also brings her own distinctive style of *portraiture* (Lawrence-Lightfoot & Hoffman, 1997). It is a data collection process whereby the researcher deals with both empirical and clinical dimensions in trying to define the essence of the persons and institutions being studied.

VIGNETTE 4.5. A Comparative, Four-Case Design across Time, within the Same Venue

Cuban immigration to the United States has been marked by four waves of immigrants, reflecting the shifting political conditions in Cuba. Silvia Pedraza (2007) examines each wave as a separate "case," but draws the cases together into an unusual rendition of the relationship between revolution and exodus.

The waves occur over a 50-year period (1959–1962, 1965–1974, 1980, and 1985 to the present). The study shows how people struggled within the context of each wave, thereby connecting individual behavior to cultural norms and institutions, especially church and family. Pedraza devotes lengthy narratives to multiple life histories, with extensive survey and polling data profiling the

broader population in each wave. Throughout, Pedraza makes ample use of extensive field sources (participant-observation in Cuban communities in Cuba and the United States; taped interviews of 120 people, many in their own homes and using a structured but open-ended questionnaire; documents and photos; census and survey data; and electoral data and public opinion polls).

Because all the ensuing analyses address the same broader theoretical framework, the author uses the four cases to create a much broader understanding of political disaffection and exit, claiming it to be relevant to all societies.

See also Vignettes 7.1 and 11.8.

Narrower Level

At the narrower level, most qualitative studies will, in contrast to the broader level, have more than a single instance of the narrower unit. The number of interviewees, practices, policies, or actions included in a study can easily fall in the range of 25–50 such instances:

- One study of working women and how they and their families coped with their household and childrearing responsibilities involved interviews with 50 couples (100 persons) and 45 others—babysitters, day-care workers, and others supporting the couples (Hochschild, 2012).

- Another study that became a best-selling book, translated into 16 languages with nearly a million copies sold, was based on interviews of 32 men and women (Gilligan, 1982).
- Finally, a third study, about a controversial legal battle (Green, 2004), had only 26 key informants, but they included all of the people in the relevant elite positions.

At the narrower level, rather than seeking any formulaic guidance for selecting the appropriate number of instances,⁴ you need to think initially about the complexity of your study topic and the depth of data collection from each instance. For example, capturing an entire life history might be considered a more complex topic, compared to focusing on a single life event such as a birth, wedding, or funeral. Such a complex topic may need to be covered by a smaller number of instances examined intensely. Recall again Lewis's (1963) study of a single family (the broader unit): The data from the family's several members (the narrower unit) filled the bulk of a 500-page book.

Once you have defined the appropriate unit, you may then worry about the number of instances to be covered. One principle to be followed has been described as *selection to the point of redundancy* (Lincoln & Guba, 1985, p. 202). In other words, because the purpose of the data collection is to maximize information, you may conclude your data collection when little new information appears to be forthcoming from additional instances.

Following the redundancy principle leads to an incremental procedure for defining the ultimate number of narrower instances. The procedure means that you will not be able to state, ahead of your study, the number of instances to be covered. Such a gap may hamper your ability to define your study's budget and also create uncertainty in dealing with an institutional review board (see Chapter 2, Section E). To overcome these limitations, you should still be able to estimate a likely range ahead of time, while acknowledging that "there are no rules for sample size in qualitative inquiry" (Patton, 2002a, p. 244). Note that identifying a likely range does not differ dramatically from the common practice in doing nonqualitative research.⁵

⁴The problem of adequate sample size exists in quantitative studies as well. There, however, researchers are able to conduct a formal *power analysis* to determine the needed sample size, assuming that certain prior data exist. The desired size will vary according to the presumed size of differences and variability in the population being sampled (e.g., an *effect size*—which a researcher needs to know ahead of time), as well as the level of confidence in the findings desired by the researcher (Lipsey, 1990). Quantitative researchers readily recognize that statistically significant differences also might not equate with findings of any practical significance. Thus, even in quantitative research, the issue of the desirable sample size requires important discretionary choices that the researchers usually discuss.

⁵Nonqualitative studies also may not specify their final sample sizes ahead of time. For example, in a survey, the actual response rate as well as other data collection conditions will not be fully known before a study begins. As a result, at its outset a survey study will likely estimate the desired number of respondents but cannot provide the actual number in the final sample.

Choice 5: Incorporating Concepts and Theories into a Study (or Not)

Qualitative research focuses on the *meaning*, not just the occurrence, of real-life events. Chapter 1 previously pointed out that important sets of meanings are those held by the participants in the events, and one strength of qualitative research is its ability to capture these meanings rather than being limited to the meanings imposed by a research investigator.

The search for meaning is in fact a search for *concepts*—ideas that are more abstract than the actual data in an empirical study. A collection of concepts, even a small collection, may be assembled in some logical fashion that then might represent a *theory* about the events that have been studied. The extent to which you want to develop both concepts and theories as part of your study—as well as when you want to introduce these concepts and theories in relation to the timing of your data collection activities—is a fifth design choice. Importantly, this choice can have a large impact on Choice 6, as the generalizability or transferability of your study’s findings will likely depend on the emergence of concepts and theories.

PREVIEW—What you should learn from this section:

1. Two ways of shifting between data and concepts.
2. Examples of how qualitative studies have incorporated concepts and theories, using both ways.

Worlds Devoid of Concepts?

Many people might think that the stereotypic qualitative study is devoid of concepts. The stereotype would cast qualitative research as some diary-like rendition of reality, spouting detail after detail about events or people without relying on any concepts, much less theories. The stereotype might regard the “thick description” in a qualitative study as being similar to the chronicles of a medieval scribe, or even the dryly worded clinical details of a coroner’s report.

Such a stereotype of qualitative research does not fairly represent good qualitative research. The preferred qualitative research captures the same empirical detail—but interwoven in some manner with abstract concepts if not theories. For instance, recall from Chapter 1 (Section A) that one of the common motives for doing qualitative research is the ability to study events within their real-world context—including the relevant culture of the people, organization, or groups being studied. Note quickly, however, that *culture* is an abstract concept, if not a theory about the existence of unwritten rules, norms, and rituals influencing the social life of groups of people.

Inductive versus Deductive Approaches

The opportunity for interweaving detailed empirical data with some set of concepts and theories returns us to the earlier introduction regarding the inductive approach in the present book (see Chapter 1, Section D). **Inductive**

approaches contrast with **deductive approaches**, as the two reflect different ways of shifting between data and concepts. Inductive approaches tend to let the data lead to the emergence of concepts; deductive approaches tend to let the concepts—if only taking the form of initial “categories” (which are another common form of concepts)—lead to the definition of the relevant data that need to be collected.

Most qualitative research follows an inductive approach. However, nothing is wrong with taking a deductive approach. Examples of each are discussed next.

One study that followed a more inductive approach started with the topic of neighborhood crime prevention, in which residents themselves form anticrime groups (Yin, 1982a). At that time, many such groups existed in different varieties of neighborhoods, but little was known about these groups—or even whether they were of the same ilk. As a result, the fieldwork for a new study began without much conceptualizing or theorizing. Only after the fieldwork had been completed did there emerge a useful, fourfold typology of anticrime groups (see “How Fieldwork Can Lead to a Useful Typology,” Vignette 4.6). This type of inductive approach is entirely appropriate for qualitative research.

VIGNETTE 4.6. How Fieldwork Can Lead to a Useful Typology

When residential crime rates rise, citizens themselves often form anticrime groups. The groups can vary from encouraging neighbors to keep their “eyes on the streets” to conducting patrol routines. Unwanted vigilantism is an occasional result.

Forming public policies to support or discourage such anticrime groups requires distinguishing among different groups. For this purpose, the present author initially collected data on 226 such groups, not having any preconceptions about how they were organized (Yin, 1982a). Later fieldwork covering 32 of them led to a fourfold typology not previously revealed by the research

literature—groups that (1) patrol buildings or well-circumscribed residential compounds; (2) patrol less well-defined neighborhood areas; (3) combine crime prevention with other social services; or (4) protect residents from potential abuses by the local police. A major finding was that building patrols (type 1) can readily screen strangers, keep them off the premises, and increase residents’ sense of security. In contrast, neighborhood patrols (type 2) cannot easily distinguish strangers from residents, thereby often making the neighborhood’s own residents feel more uncomfortable than safe.

Do not be discouraged if the relevant concepts or theories take some time to emerge:

- The concepts may be newer to the literature, such as Valenzuela’s (1999) notion of “subtractive schooling” in relation to her study of immigrant students (see Vignette 4.5 and also Chapter 1, Vignette 1.3).

Or,

- The concepts may fit closely with a well-developed and long-standing literature, such as Hays's (2003) revisiting of the "culture of poverty" in relation to her study of women participating under new welfare reform policies.

By comparison, the deductive approach has its own merits. It can save you from suffering through a lot of uncertainty in doing your initial fieldwork because you would have started with relevant concepts rather than waiting for them to emerge. However, a major risk could be the premature loss of any fresh insights into the real-world conditions being studied.

A deductive approach can be extremely helpful under certain circumstances. For instance, imagine that you have access to detailed video recordings of an entire year of mathematics teaching in a third-grade public school classroom. Without some initial concepts or theories, you might spend an unending amount of time viewing these recordings, not knowing what you were looking for and desperately waiting for behavioral patterns and thus concepts to emerge. Instead, suppose you used these recordings to reexamine a concept you had explicitly identified beforehand. You might then produce a distinguished study because of the widespread interest in that concept (see "Studying a Preestablished Concept: Pedagogical Content Knowledge," Vignette 4.7).

VIGNETTE 4.7. Studying a Preestablished Concept: Pedagogical Content Knowledge

The concept of *pedagogical content knowledge* points to the distinction between simply knowing the content of an academic subject and knowing how to teach it effectively to students.

The concept already had been well developed and had attracted widespread interest in the field of education, with extensive citations in 125 different journals (Ball, Thames, & Phelps, 2008, p. 392). Ball and colleagues (2008) reexamined this concept by reviewing videotapes and audiotapes covering the entire year of mathematics teaching in a third-grade public school classroom.

By reviewing and analyzing the tapes, they found that the concept, rather than assuming a singular form, consisted of two important subdomains: (1) specialized content knowledge that teachers need to know and (2) common content knowledge that both teachers and nonteachers need to know (2008, pp. 399–402). The authors concluded by suggesting that this delineation had important implications for future professional development programs for teachers.

The deductive approach also can help to establish the importance of a study. For instance, a study of one manufacturing firm, which otherwise might not have been considered a particularly special site, assumed greater importance because the firm was one of Eastern Europe's first state-owned enterprises to be privatized after the fall of Soviet Russia (see "Studying Privatization within Former Soviet-Bloc Countries," Vignette 4.8).

VIGNETTE 4.8. Studying Privatization within Former Soviet-Bloc Countries

Elizabeth Dunn (2004) studied the transition of a Polish factory from a socialist to a capitalist system. Michigan-based Gerber Products Co. had purchased the firm, operating it as the Alima-Gerber S.A. baby food company—one of Eastern Europe’s first state-owned enterprises to be privatized (p. 27).

Dunn’s study was based on a 16-month stint, from 1995 to 1997, as a participant-observer working in the firm. Her main focus was on the culture change among the employees. For them, the transition changed “the very foundation of what it means to be a person” (2004, p. 6). Her entire

book is devoted to exploring how the employees “use experiences of socialism, Solidarity union activism, as well as Catholic, kin, and gender ideologies, to redefine themselves and negotiate work processes and relationships within the firm” (p. 8). For instance, a key tenet is that “the most important consideration in the production process is moral, not financial” (p. 170).

Dunn’s explorations show how a single field study can be embedded within a much broader sphere of important socioeconomic and political changes.

From both the inductive and deductive perspectives, the preceding examples should suggest the potential benefit of interweaving qualitative studies with both concepts and theories. Note that, although the concepts are abstractions, they are not necessarily representations of *grand theory*. As a result, the interweaving need not be an awesome task. The relevant concepts and theories can be well within an easy reach of your own knowledge and research.

Done on extremely rare occasions are qualitative studies that organize themselves entirely around their theoretical concepts:

For instance, “social capital” has been a prominent theoretical construct in recent community studies. Small (2004) organized his study’s chapters according to the aspects of social capital rather than around the single housing complex that was his actual subject of study.

The merits of following such a conceptual arrangement, compared to focusing on a particular field setting and its features, need to be weighed carefully.

Choice 6: Being Concerned with the Generalizability or Transferability of a Study’s Findings (or Not)

PREVIEW—What you should learn from this section:

1. The potential value of trying to generalize the findings from a qualitative study.
2. Two ways of thinking about how to develop any generalizations.

By its essential nature, qualitative research is particularistic. Understanding the nuances and patterns of social life only results from studying specific situations and people, complemented by attending carefully to specific contextual conditions. The particularistic

feature makes it difficult to consider how the findings from qualitative studies can be generalized or transferred to some broader set of conditions—beyond those in the immediate study.

Much dialogue exists regarding the relevance and nature of generalizations in qualitative research (e.g., Gomm, Hammersley, & Foster, 2000). Some would argue that generalizing has a limited role when doing qualitative research. For instance, the early roots in cultural anthropology focused heavily on the distinctiveness of exotic and distant cultures, not on generalizing from their experiences (e.g., Schofield, 1990, pp. 202–205). In a similar manner, many works may give priority to studying the particular, without regard to any effort to generalize.

- For instance, you can express and defend your intention to do a case study because it represents a unique case, deserving to be studied on its own right. Robert Stake (1995, p. 8; 2005) has called these *intrinsic case studies*.

Alternatively, you can assert not only that your case study only presents a particular situation, but that its insights are intended to inform other situations or cases. Stake calls these *instrumental case studies* (1995, p. 3).

- As an example of intrinsic case studies, Rolls (2005) compiled 16 famous case studies in psychology (e.g., the case about multiple personality disorder known as *The Three Faces of Eve*). Of his compilation, he says, “But do we always have to find out universal truths of behavior? Sometimes, surely, it’s enough to explore the life of a unique individual” (p. 2).

You certainly have the option of agreeing with these particularistic objectives, but you also may want to be able to generalize or transfer the findings from your study. Many studies may yield greater value if their findings and conclusions have implications that go beyond the data collected—that is, apply to other studies and other situations. The more that research of any kind is generalizable or transferable in this fashion, the more that the research may be valued. This is true even where a study might have only a single instance of a data collection unit, such as a single case study. How to make the actual generalizations from qualitative research is therefore another choice that deserves your closest attention.

Downplaying *Statistical* Generalizations

For qualitative research, a major barrier in thinking about generalizing has been an unfortunate misconception. It starts with the notion that there is only one way of generalizing. Furthermore, this way of generalizing assumes that a study’s findings come from a “sample” and that if the sample has been properly chosen, the findings can then generalize to the larger “population” from which the sample was drawn. This mode of generalizing characterizes most survey studies, wherein the objective is to select a representative sample of respondents and then to extrapolate the findings to the original population of respondents.

Because the relationship between samples and their population is based on probabilistic estimates, this way of generalizing may be described as **statistical generalization** (Yin, 2014, pp. 21, 40). Such thinking has been so pervasive that even scholars who only do qualitative research continually think along these lines, asking themselves how the results from their (often single) site can be generalized to experiences at other sites, as if their study site(s) represented some sort of sample of a presumed population of sites.⁶

For qualitative research, this kind of thinking does not work well and leads to an inevitable dilemma: No small number of instances of data collection units, much less a single instance, can adequately represent the larger population of instances, even if the larger population can be defined in the first place. For example, a study of democratic institution-building in specific countries cannot readily be generalized to other specific countries, even if the studied countries have been selected to (1) be of varying size; (2) represent different continents and economic conditions; and (3) consist of peoples of different color. The numerics don't work because countries vary along so many dimensions that the size of any sample will be inadequate to represent the population of countries.

An alternative way of generalizing or transferring requires you (and your reviewers) to relinquish entirely any thinking about samples or populations. The instances in your study, at either the broad or narrow level as previously discussed, are not "sampling units," and all such considerations need to be wholly dismissed.

Making *Analytic* Generalizations

The alternative mode is commonly practiced in research but is not commonly recognized. This notion starts with the observation that all research, not just qualitative research, takes place in the form of single studies. The challenge of generalizing to other conditions therefore arises with laboratory experiments, as a critical example. How to generalize the results from a single experiment, taking place with a specific group of experimental subjects in a given place and time (and subjected to specific experimental interventions and procedures), also might seem problematic.

With both qualitative studies and laboratory experiments, the objective for generalizing the findings is the same: The findings or results from the single study follow a process of **analytic generalization** (Yin, 2014, pp. 40–45, 68–69). Although research scholars do not always use the same terminology, many of them have directly contrasted this type of generalization with statistical generalization (e.g., Bromley, 1986, pp. 290–291; Burawoy, 1991, pp. 271–280; Donmoyer, 1990; Halkier, 2011; Mitchell, 1983; Small, 2009).

⁶Even more pervasive is the practice of referring to the term *generalization* as if its meaning is totally limited to "statistical generalization," accounting for the occasional objection in qualitative research to using the term *generalization* in the first place.

Analytic generalization may be defined as a two-step process. The first involves a conceptual claim whereby investigators show how their study's findings are likely to inform a particular set of concepts, theoretical constructs, or hypothesized sequence of events (and hence the relevance of Choice 5 in this chapter). The second step involves applying the same concepts or theoretical constructs to implicate other similar situations.

This mode of generalizing can be found in any number of studies, including single-case studies that have been bestsellers in their academic fields (see "Generalizing the Findings from a Single-Case Study," Vignette 4.9). The aim is not to consider the case in such a case study as a sample of a larger population of like cases, but to discover patterns and processes within the case and to use analytic generalization to extract the lessons learned (Erickson, 2012, p. 687). The lessons may later be limited to a single type of case but as in the claim in Vignette 4.9, may turn out to "apply to many different types of cases" (Bennett, 2004, p. 50).

VIGNETTE 4.9. Generalizing the Findings from a Single-Case Study

In their famous case study of the Cuban missile crisis, Allison and Zelikow (2nd ed., 1999) positioned their work as one that would investigate a broader theoretical domain—how superpowers confront each other (not just the specifics of the missile crisis). The case itself involved the United States and the former Soviet Union threatening each other in 1962 over offensive missiles located in Cuba that could reach the United States—a confrontation that threatened the triggering of a nuclear holocaust.

The study initially casts three different theories of superpower confrontation, as represented in the existing literature. The facts of the single case

are then presented in relation to these three theories, with a major finding being that such confrontations are not driven by a "great man" pattern of leadership, which had been among the dominant theories at that time.

The authors claim that their findings can be applied to a wide variety of other superpower confrontations, including those from other eras and involving superpowers other than the United States and the Soviet Union. The study has been so well conceived and conducted that it has been a bestseller among readings in political science courses for several decades since its original publication in 1971.

As another example bearing on a highly relevant and contemporary issue, Neustadt and Fineberg's (1983) case study of "the epidemic that never was"—a swine flu vaccination program launched by the federal government in 1976—retrospectively attracts continuing popular attention.

Their case study involved the early spread of an influenza, the mass inoculation of people, and the subsequent cancellation of the vaccine program. In the face of new threats by flu epidemics decades later, such as the H1N1 strain of 2008–2010 in the United States and abroad, the study has been of great interest in helping to understand the quandaries of public actions and health crises.

Making analytic generalizations requires a carefully constructed argument, again whether for a qualitative study or for an experiment. The argument is not

likely to achieve the status of a “proof” in geometry (note that neither does statistical generalization, whose final claim is based on a probability). However, the argument must be presented soundly and be resistant to logical challenge. The relevant “theory” will point to “theoretical concepts to enable a more general perspective on specific qualitative patterns” (Halkier, 2011, p. 787). The study’s findings should demonstrate whether and how the empirical results supported or challenged the theory. If supported, the investigators then need to show how the theoretical advances can pertain (generalize) to situations other than those examined as part of the original study (see “An Example of Analytic Generalization from a Single Qualitative Study,” Vignette 4.10).

VIGNETTE 4.10. An Example of Analytic Generalization from a Single Qualitative Study

A study of migration between the Dominican Republic and the United States (Levitt, 2001) provides an excellent example of *analytic generalization*. The author provides evidence on how the migratory pattern differed from the more historic migrations from European countries to the United States in the early 20th century (pp. 21–27). In contrast, the newer patterns assume a “transnational” character, with the new migrants remaining simultaneously networked to communities both in their country of origin and in the United States (“transnational villages”).

Levitt’s study shows how the newer migratory

patterns are marked by the high proportion of the country of origin’s population involved in such migration (2001, p. 16), as well as the country of origin’s granting its migrants a formal, dual-citizen-like status (p. 19). Similar conditions are shown to exist with other contemporary migratory patterns (pp. 16–21). The concluding chapter discusses these other “transnational” patterns and how the findings from the Dominican–United States experience may inform (and be generalizable to) them.

See also Exhibit 3.3.

Transferability

Related to analytic generalization is the notion of the **transferability** of findings from a qualitative study to other situations. Transferability involves a slightly more modest claim than might occur with analytic generalization, as transferability readily acknowledges the uniqueness of the local conditions in an initial qualitative study. In the extreme, such uniqueness might preclude any generalizing to other situations, by definition. However, the transferability principal does accept a degree of generalizing, depending on “the degree of similarity of the sending and receiving contexts” (Lincoln & Guba, 1985, p. 297).

A further feature of transferability suggests that the sought-after generalization may not be that of a conclusion but may rather be more like a **working hypothesis** (Cronbach, 1975; also see Lincoln & Guba, 1985, pp. 122–123). Confidence in such hypotheses can then build as new studies, again as in the case of experiments, continue to produce findings that happen to support the original hypotheses.

As with analytic generalization, transferability involves posing a study's implications—for example, its working hypotheses and related propositions—at a conceptual level higher than that of the specific findings or of the specific conditions in the initial study. Preferably, the higher conceptual level embraces ideas or concepts that align with the prevailing research literature, in part to determine the nature of any congruence between the study findings and the literature. (Typically, this higher level might have been needed to justify the research importance for studying the chosen topic in the first place.)

As a related note, stating and examining rival explanations, as discussed earlier in this chapter, will greatly strengthen any claimed generalizations. Meaningful or plausible rivals to the initial hypotheses may have been identified at the outset of the study or encountered during its conduct. Thorough examination of the rivals entails sincere efforts to collect data during the study *in support of* the rivals. If such data have been stringently sought but do not support the rival, the rival can be rejected. Study findings that support the main hypotheses while simultaneously rejecting plausible rivals are strong grounds for claiming either analytic generalization or transferability.

Choice 7: Preparing a Research Protocol (or Not)

This next design choice reflects another potential dilemma in doing qualitative research. Choosing to prepare a **research protocol** may jeopardize a major strength of qualitative research, which is the ability to capture social life as others live and see it, not as researchers hypothesize or expect it to be. Yet, the researcher's values, expectations, and perspective are implicitly contained in any research protocol.

Not surprisingly, many qualitative researchers resist defining any protocol ahead of time. They try to assume an open attitude in doing their initial fieldwork. In like manner, their early field interviews or observations also are based on a blatantly open-ended style, leaving room for the emergence of particular ideas and observations that could not have been anticipated at the outset.

At the same time, if you have defined your study topic and even started to articulate some key research questions, and if you have chosen your data collection units on the expectation that they will provide certain types of needed data, some sort of protocol can help to guide your study and all of its data collection in a productive manner. You still need to retain an open mind to capture properly a field perspective and to attend to emerging and unexpected information, but a protocol can help to remind you about your original topic and questions.

PREVIEW—What you should learn from this section:

- 1. The topics that might be covered in a research protocol.**
- 2. The differences between a protocol and an instrument.**
- 3. How a protocol represents a mental framework.**

The seventh design choice is the degree to which you indeed want to prepare a protocol ahead of time.⁷ Your choice can vary from one extreme (no protocol) to the other (a well-articulated protocol). Most likely, you will end up somewhere in the middle, but the choice is yours.

Protocols, Not Instruments

The term *protocol* is used to imply a broader set of procedures and queries than the classic *instrument*. A highly structured protocol still only consists of a stated set of topics, and they are directed at the researcher, not a field participant or interviewee. These topics comprise the substantive ground you need to cover as part of a line of inquiry. However, the topics do not “script” a spoken and specific series of verbalized questions, as a survey instrument would do (or the behavioral procedures to be followed by a subject in an experiment, as a laboratory instrument would do).

For nearly all types of qualitative research, “instruments” are therefore not likely to be relevant. If you did use an instrument, even an open-ended survey instrument, you would find yourself doing a survey rather than a qualitative study. In fact, the vast majority of the qualitative studies cited in the vignettes in this book, when based on or even limited to a set of interviews, did not have any instrument (or at least did not discuss or present any). The interview data were collected through a more conversational mode discussed in Chapter 6 (Section C), but not the predefined question-and-answer format, even of open-ended questions, that signals a survey.

Therefore, the main choice for qualitative studies appears to be about protocols, not instruments. But what is a protocol if it is not an instrument?

Protocols as Mental Frameworks

Unlike most instruments, a protocol covers the broad **line of inquiry** that you are to undertake, rather than any tightly scripted interaction between you and any source of evidence, such as a field participant. Although a protocol may be initially prepared on and studied from a piece of paper, you do not carry a written protocol with you when doing your fieldwork. The protocol is in your head and in this sense serves as a **mental framework**.

An apt analogy is to the clinical queries made by medical doctors. In asking about ailments that patients might have difficulty describing, the doctors will converse casually with their patients, but the doctors also are following an established line of inquiry to check out the symptoms. While asking their questions, the doctors are entertaining the possible ailments that might be relevant.

⁷In most cases, the research protocol would serve the needs for a *study* protocol used in obtaining IRB approval (see Chapter 2, Section E). However, and depending on the IRB’s guidance, a study protocol might give more emphasis to logistical procedures and not cover substantive topics in as great detail as a *research* protocol.

Note that in this interview process the doctors may take notes while making their queries, but the doctors are not using any written protocol or reading the questions off of any instrument.

An equally apt analogy is to doing detective work. When solving crimes, detectives' investigations occur at two levels. The first involves collecting evidence (that is, carrying out data collection), whereas the second involves simultaneously entertaining their own ideas about how and why a crime might have occurred. The questions lead to the detectives' hunches and theories about a crime and may direct their attention to new evidence whose significance might at first have gone unappreciated. The hunches and theories may be considered the detectives' mental framework.

The protocol for a qualitative study covers the full range of topics related to your planned study and consists of a series of questions or assertions. All of them are *yours* to address, guiding the line of inquiry in your study. In addition, accompanying each question or assertion should be a suggestion about the anticipated source(s) of evidence that might provide the relevant information or data. However, because these presumed matches will not be entirely accurate, you should try to keep as much of the protocol in your head as possible (the "mental" framework), when encountering any source of evidence—for example, as you interview participants, review documents, or make field observations.

When you are interviewing someone as one of these sources of evidence, note again that the protocol's questions do not represent any scripted set of spoken questions, as would a questionnaire instrument. With any given participant, you will create the spoken questions on the spot, as part of a more natural conversation. Those spoken questions will (directly or indirectly) reflect the questions raised in your protocol, but the actual wording and sequence of the spoken questions will be customized to the specific interview situation.

Second, keeping the protocol as a mental and thus private framework paradoxically helps both the clinician and the qualitative researcher to present a neutral posture in collecting the full variety of data, whether interviewing persons, sifting through documents, making observations, or otherwise reviewing field evidence. The trick is not to permit the existence of your mental framework to bias the data collection. On the contrary, the existence of the framework, if used properly, should point to opportunities to search for contrary as well as supporting evidence. If there were no protocol or framework, such opportunities might be overlooked. The appropriate use of a protocol therefore should encourage a fairer inquiry.

Third, the protocol will help you to strive for converging and triangulating evidence, as discussed earlier in this chapter (see Choice 2). Again, the fluidity of the data collection process leaves opportunities for such convergence or triangulation that may be overlooked in the absence of a protocol.

Finally, one of the important virtues of qualitative studies is the possibility of discovering new insights during data collection. The use of a research protocol should not inhibit the discovery process. Although the protocol's questions

come from the original topics and questions posed by a study, you also need to maintain an open mind during the data collection process. Thus, while a protocol has the three features just described, you also should be able to think “outside the box” (in this case, outside of the entire mental framework) when unexpected evidence is encountered.

When discovery occurs, you may need to pause in the data collection process and rethink the original protocol. You may want to alter any plans for your subsequent data collection activities in order to incorporate the newly discovered findings. One caution is that if the discovery is significant, rethinking the protocol also may lead to rethinking (or redesigning) the entire study and its original objectives. For instance, the main research questions may need to be restated, and any earlier literature reviews may need to be augmented.

Exhibits 4.1 and 4.2 contain illustrative protocols from two different qualitative studies. The protocol in Exhibit 4.1 was used to study over 40 neighborhood organizations (National Commission on Neighborhoods, 1979). Each organization was the subject of a case study, and the study protocol served as a protocol for doing each case study. In this manner, the protocol also helped to support parallel data collection procedures across the case studies. The main topic of inquiry had to do with the role of neighborhood organizations in promoting neighborhood revitalization—a topic of great interest in the 1970s that has continued to this day (e.g., Chaskin, 2001; Marwell, 2007). The protocol’s questions were directed at the fieldworker, not at any given participant or interviewee. The fieldworker had to collect relevant data and then compose a response to each question, citing any combination of data, including interviews with officials and residents, relevant documents and archival evidence, and direct observations of neighborhood conditions.

The protocol in Exhibit 4.2 was used in a study of job loss, gender norms, and family stability in a rural community (Sherman, 2009). The community had long been dependent on a specific industry for employment, and the study focused on the aftermath lives among the families, following the decline of the industry. The interest in gender pertained to the consequent shift in male and female roles at work and in households. The protocol was used to conduct qualitative interviews with the male participants in the study. (Note how the protocol is written in a grammatical voice that directs the questions to the interviewer, not the participant.)

Operational Definitions

Whether or not organized into a research protocol, one benefit of thinking about the data to be collected is to define the various kinds of data. For instance, you would clearly want to distinguish between an observed event and a reported (but not observed) one. Depending on the topic of study, many relevant concepts, such as community “cohesiveness,” organizational “change,” health “promotion,” education “reform,” or “poor” leadership—to name just a few—all will require some sort of **operational definition**.

EXHIBIT 4.1. Example of Field Protocol for Study of Neighborhood Organization**Topics and Protocol Questions**

(illustrative questions shown only)

A. Initiation and structure of the organization

1. In what year did the organization come into being?
2. What caused its creation, and who or what was the main source of support in the creation?
3. What was the original source of funding?
4. What was the early orientation of the organization?
5. How has the organization changed since the early days?
(five other questions not shown)

B. Revitalization activities and their support

6. What activities have been completed or are under way?
7. How did the organization become involved in these activities?
(seven other questions not shown)

C. Relationship to voluntary associations and networks

8. Is the organization part of a larger, umbrella organization?
9. Describe the relationship between the organization and other local organizations in the same neighborhood.
(five other questions not shown)

D. Relationship to city government

10. Does the organization have any relationship with specific officials or offices in city government?
11. Is the relationship formal or informal?
12. Has this relationship been productive?
(four other questions not shown)

E. Outcomes

13. During the lifetime of the organization, has there been any tangible evidence of neighborhood improvement?
14. Has there been any evidence of the organization having blocked or prevented some change in the physical condition of the neighborhood?
15. Have the organization's activities resulted in increased residents' participation?
16. Is there increased unity or fragmentation in the neighborhood since the founding of the organization?
17. How has the organization dealt with neighborhood problems of race and poverty?
(four other questions not shown)

Source: National Commission on Neighborhoods (1979).

EXHIBIT 4.2. Protocol for Interviewing a Single Person

History in community

1. Ask about how long R has lived in Golden Valley, why he came if he came from somewhere else. What kinds of ties does R have in community? Is R happy here? What does R like about living in Golden Valley?
2. Has the community changed over R's lifetime? In what ways? Is life here better now than it was in the past?

Family history

1. Ask R about what parents did while growing up, how work was allocated within family, what roles each parent played in household and with regard to children. Which parent was R closer to?
2. Ask R to describe his father and his relationship with him. Was he a role model or someone R wanted to be like?
3. Ask R if he expected his own life to be like that of his parents. What were his expectations of himself with regard to work and family life as an adult?
4. Have R's expectations changed? Is life better or worse than what he envisioned for himself as a child?

Work history and leisure

1. Ask R about current job or struggle to find work. Is R happy with his current work situation?
2. What kinds of work has R done in the past? Which were the best jobs? Has work life been affected by the mill closure?
3. If R has struggled to find work, talk about the process. How does he feel about himself when he can't find work? How does he deal with this emotion? Ask R to talk about specific instances when he lost jobs and how they affected him.
4. What does he do for money when he can't find work? Has he made sacrifices in order to stay in the community? Why does he stay if he has trouble finding work?
5. What other kinds of activities does R do with free time? What does he enjoy most? Try to find out about hunting/fishing/outdoors activities as well as socializing, drinking, and so on.

Marriage and family

1. Is R married or has he ever been? For how long and/or how many times? Is he happier married or single? What kind of relationship is he currently in?
2. Does R have children? How many? Who do they live with? How were custody arrangements decided?
3. Talk about relationship with children. What kind of role does R play as father? What are some of the things that he most enjoys doing with his kids? Does he feel he has been a good father to his children? What does this mean to him? What are some of the happiest moments as a father? What were some of the biggest challenges or disappointments?
4. Is R much like his own father? In what ways is he similar or different? Would he prefer to be more or less like him? What kinds of things make a good father?

(continued)

5. If R has no children, does he want them? Why? Does he have any relationships with children in his life, and if so, describe his role.
6. If R has never been married, does he want to be? What kinds of relationships has he had—cohabitation, and so on. What kinds of qualities is R looking for in a partner? Is he single by choice?
7. What have been some of the biggest challenges or problems in his relationships with partners? Go into depth on causes, if possible. How has he dealt with these problems? If multiple relationships, what were some of the causes of the breakups? How does he feel about exes?
8. Have there been ways in which stress related to his job (or lack thereof) has affected his relationships? Describe if possible.

Source: Sherman (2009, Appendix A, p. 617). Copyright 2009 by the Society for the Study of Social Problems. Published by the University of California Press.

In other types of research, these operational definitions may be embedded in the tools and instruments used in the research. In qualitative research, because you are likely to be the most important research instrument, you will need to give yourself some guidelines for recognizing a phenomenon of interest consistently. These guidelines also can be prompted by a well-designed research protocol.

Choice 8: Planning at an Early Stage (or Not) to Obtain Participant Feedback

At a later stage of your study, you will likely share some of your study's findings or data with the participants in your study—that is, those whom you have interviewed and with whom you have collaborated—to gain their feedback. Only at that later stage might you confront for the first time the issue of what to share with whom. Many scholars refer to this practice as **member checks**.

Alternatively and increasingly, you can confront this issue earlier—during the design of your study. You can tentatively think about the topics and types of materials (e.g., field notes or early drafts of your narrative) you are later going to share and with whom. You can then incorporate your intentions into your research plans as well as into your informed consent procedure. As with all plans, the actual practice may evolve and change during the conduct of the study, but at least you will have started with a plan. To this extent, thinking about the issue at this earlier stage can be treated as a design issue, similar to the other choices in this chapter.

PREVIEW—What you should learn from this section:

1. The rationale for defining the feedback process as a design activity.
2. The different portions of a study that can be shared for obtaining feedback.

As with all the other design issues, the procedure of having participants provide feedback about your work can go smoothly but also can create unforeseen obstacles. And as with all of the other design issues, there is no airtight way of ensuring that everything will proceed smoothly, especially without your constant attention as well as willingness to adapt your original plan.

Feedback Choices

Locke and Velamuri (2009) have made a helpful compilation of your likely choices. For instance, they point out that the motives for sharing work with participants relate to both the corrections and changes that will increase the credibility of a study (also see the reference to “respondent validation” in Vignette 4.1) and to the need to reinforce the collaborative and ethical relationships with participants (Locke & Velamuri, 2009, pp. 488–489). Similarly, they classify the choices of the findings to be shared, which range from sharing a draft summary of the final product to showing the completed notes for any particular interview to the original participant (p. 494).

A good idea is to discuss your initial thoughts about what will be shared and with whom as part of the informed consent conversation you will have with each participant. You should determine whether the participant(s) have other suggestions or preferences and work together to arrive at an acceptable procedure.

Addressing the issue at this early juncture has two benefits. First, the issue will have been raised before, possibly, it becomes an “issue.” Second, as with other design choices, you will have defined the planned path in the absence of having any findings from the study. Therefore, you and the participants later cannot be accused of biasing the plan because anyone knew the nature of the findings.

Potential Influence on a Study’s Later Narrative

Anticipation of the feedback process should not be permitted to influence your study’s findings. However, the process will impose a degree of delicacy on your writing. Beyond striving for accuracy, you may find yourself being more sensitive to the need to avoid choices of words that might unnecessarily incite participants in a personal way.

You also cannot be oblivious to contextual conditions that may have changed from the time of your data collection to the time when you will be completing your writing. A prefatory note can clarify the timing. However, conditions might have changed dramatically—recall that the lag between data collection and final reporting might be a year or longer. In such a case, you might have to make additional adjustments, such as repeating some of the data collection and presenting the later work as part of an epilogue.

Recap for Chapter 4:***Terms, phrases, and concepts that you can now define***

- | | |
|--|---|
| 1. Research design | 12. Inductive versus deductive ways of relating concepts with data |
| 2. Credible study | 13. Statistical generalization, compared with analytic generalization |
| 3. Trustworthiness | 14. Transferability |
| 4. Authenticity | 15. Working hypothesis |
| 5. Triangulation | 16. Research protocol |
| 6. Converging lines of inquiry | 17. Line of inquiry |
| 7. Validity | 18. Mental framework |
| 8. Rival thinking | 19. Operational definition |
| 9. Data collection unit | 20. Member checks |
| 10. Nested arrangement | |
| 11. Purposive, convenience, snowball, and random samples | |

Exercise for Chapter 4:***Examining Study Designs***

Designing studies is possibly the most difficult part of doing research. You have to start from scratch, and you have little guidance. One way of practicing design work without becoming totally frustrated is to diagnose the design of existing studies. Thus, for the exercise for Chapter 4, select six qualitative studies from your study bank (created as the exercise for Chapter 3). Choose those that appear to have described their designs as thoroughly as possible.

Examine and summarize each of the selected studies for the following design features (for your further reference, the first feature below was described in Chapter 3; all of the remaining features appear as one of the choices in Chapter 4):

- The study's research question(s);
- The type(s) and number of data collection unit(s) in the design;
- How the design describes the selection of the sample for each type of unit;
- Whether the design indicates the use of a research protocol of any sort and the nature of the protocol; and
- Whether the design shows how it will try to generalize or transfer the findings to other situations that are not going to be studied.

Do not be surprised if one or more of the studies you have chosen has left gaps or missing information in relation to one or more of the preceding features. If so, note how carefully you searched through the text of the studies and why you are confident that the needed design information was truly absent.

CHAPTER 5

Doing Fieldwork

Collecting data for qualitative research usually implies interacting with real-world situations and the people in them. These all become part of the field setting for a research study. A “setting” may be a geographic or organizational place but also may be the people who, either as individuals or in unrelated groups, will participate in a study. The variety of field settings adds to the numerous important and interesting human affairs that can become the subject of qualitative studies. At the same time, because the field settings are real-world situations, researchers need to enter and exit them with some thoughtfulness and care, in particular obtaining the necessary permissions

to do their study. Maintaining healthy field relationships then becomes a continuing challenge throughout the duration of a study.

The present chapter discusses the entire range of issues associated with working in field settings. For instance, the chapter points to participant-observation as the role usually filled by a qualitative researcher. The chapter also discusses site visiting as a separate but related option for working in real-world settings. The actual data collection methods, whether used in a participant-observation, site visit, or any other mode of doing fieldwork, are then discussed in Chapter 6.

A. Thinking about Doing Fieldwork

For most people, doing qualitative research goes hand in hand with some sort of **fieldwork**. Field-based data—whether coming from direct field observations, interviews, focus groups, or the review of personal documents such as participants’ journals, daily logs, or even photographs—will form much of the evidence used in a qualitative study. For this reason, you may want to acquaint yourself with the fieldwork process as an initial commitment to doing qualitative research. Discussed in this chapter are the ways of working in a field setting—apart from any specific data collection procedures, which are the topics of Chapter 6.

Fieldwork takes place in real-world settings, with people in their real-life roles. The settings, illustrated in greater detail later in this chapter, can be

people's homes, company workplaces, streets and other public places, or services such as schools or health clinics. Fieldwork also can focus on individual people and groups, independent of any particular physical setting.

Working in the field requires establishing and maintaining genuine relationships with other people and being able to converse comfortably with them. Developing workable field relationships may be the greatest personal challenge in doing qualitative research. Many of the needed skills must come together to manage the fieldwork process and to cope with the uncertainties it creates.

Because the field is a real-world environment with people conducting their everyday routines, a most important caution is that you will be entering their space and time and social relationships. This reality of field settings in qualitative research contrasts strongly with the artificiality of the settings when doing other kinds of research. Compared to these other settings, you will not have the luxury of defining your working conditions, as in scheduling to your convenience the hours for administering a series of questionnaires in a survey or for "running subjects" in a laboratory experiment—or even for quietly searching for archival information on the Internet or in a library.

Not surprisingly, the first encounters in the field have simultaneously been among the most exciting and nerve-racking. To a great extent, doing fieldwork initially may involve "going with the flow." Only with more extended time in a setting will fieldworkers identify the best opportunities for choosing when and where to position themselves in the field. Even experienced qualitative researchers cannot predict their initial encounters in the field when they are starting a new study (nor would many of these researchers want to). Every field situation is unique.

You nevertheless would want to prepare properly for your fieldwork. A lot of information already is likely to be available about the field setting you might consider studying. Relevant media coverage, online information, as well as previous research studies all are likely to be available. You should consult these sources ahead of time. Thus, and as an extremely important caution for doing exemplary fieldwork, "going with the flow" means being adaptive and flexible when you actually start your fieldwork, but not overlooking the need to prepare carefully for the fieldwork in the first place.

Furthermore, the procedure for assuring the protection of human subjects will require its own preview of many of the expected fieldwork issues. An institutional review board (IRB) (see Chapter 2, Section E) will have to review and approve your assurances.

To get you better acquainted with the challenges of doing fieldwork, the present chapter discusses how other scholars have experienced their days in the field, including how they gained and maintained access to the field. The chapter's next three sections highlight working in the field and the initiation and nurturing of field relationships. These issues are likely to be relevant regardless of your specific fieldwork methodology. The two subsequent sections then describe two of the main ways whereby fieldwork methods have been formally recognized: *participant-observation* and *site visiting*.

B. Working in the Field

PREVIEW—What you should learn from this section:

1. The different kinds of field settings for a qualitative study.
2. Variations in working in field settings, both in relation to their apparent public or private nature and in the amount of time to be spent in the field.

Variety of Field Settings

One of the most prominent features of fieldwork is that it can take place in diverse settings. In anthropology and sociology, the earliest and classic field settings were both geographically remote (e.g., the early anthropological studies of native tribes in New Guinea or the Trobriand Islands—Malinowski, 1922) and proximal (e.g., the sociological studies of gangs—Thrasher, 1927; settlement houses—Addams & Messinger, 1919; and other neighborhood groups studied by scholars at the University of Chicago, or the **Chicago School**, in the early 20th century—Burgess & Bogue, 1967; Park, Burgess, & McKenzie, 1925; Shaw, 1930; Thomas & Znaniecki, 1927; Zorbaugh, 1929). Whether geographically remote or proximal, the settings usually represented cultures and lifestyles that were socially distant from those of the researchers and their dominantly middle-class orientations. These early studies were therefore valued because they revealed everyday life from the perspective of different social classes, cultures, and lifestyles.

At the same time, other field settings were deliberately chosen to be “average,” such as Lynd and Lynd’s original and follow-up studies of Muncie, Indiana—chosen because it represented a demographically average American city at that time (Lynd & Lynd, 1929, 1937). Though not culturally distant, information about these “average” settings also contributed to a deeper understanding of social and institutional relationships at a time when these were still not frequent topics of study.

Field settings can be defined in many ways (Anderson-Levitt, 2006). First, they can include small groups of people who share a common bond, such as a gang or a work group. Second, they can cover residents in the same small geographic area. Both of these first two types were the topics of many urban studies that prevailed in the mid-20th century, especially focusing on people who lived in inner-city urban areas (e.g., Gans, 1962; Hannerz, 1969; Liebow, 1967; Molotch, 1969; Suttles, 1968; Vidich, Bensman, & Stein, 1964; Whyte, 1955, 1984, 1989, 1992, 1994). Attention to these kinds of groups also has continued to more recent times (e.g., Anderson, 1999; Small, 2004; Wilson & Taub, 2006).

Third, field settings can focus on institutional scenes. Everyday life in many different kinds of institutions, such as clinical settings or schools, can be the topics of study:

For instance, a study of long-term care focused on older people’s decision-making processes and used three community centers as settings for making observations and doing interviews (e.g., Tetley, Grant, & Davies, 2009).

In actuality, a full variety of potential institutional and everyday settings can offer real-world experiences worthy of qualitative study (see “Examples of ‘Everyday’ Settings,” Vignette 5.1).

VIGNETTE 5.1. Examples of “Everyday” Settings

Qualitative research can produce insights into social settings that most people may not fully appreciate. The result can be a fuller understanding of our own society as well as emergent theories on how society works in these settings.

Some of the settings (and clues to the emergent theories as illustrated by the titles used by researchers who have studied the settings) are captured in a collection of readings by Glenn Jacobs (1970). Although the settings come from an earlier era, they may still suggest counterparts that contemporary students and scholars might

study: black enterprises (ghetto capitalism), street addicts (the needle scene), a tenants’ grievance committee (birth of a mini-movement), a mental institution (the gilded asylum), street culture (time and cool people), a martial arts studio (urban samurai), collegiate gambling groups (poker and pop), a neighborhood cocktail lounge (home territory bar), waiting at a summer resort (the “shlockhaus” waiter), hustling in the poolroom (the hustler), welfare workers and clients (life in the colonies), and unemployed neighborhood men.

Fourth, field settings may consist of unrelated groups of people. The people may share some common condition, such as a similar health problem or medical ailment, but they do not interact as a group, reside in geographically proximal areas, or serve as members of similar institutional settings. This fourth definition has been prominent in grounded theory research (e.g., Charmaz, 2002, 2014; Corbin & Strauss, 1998; Glaser & Strauss, 1967). The participants of interest also can share some common characteristic, such as being learners of English as a second language (e.g., Duff, 2008). In these situations, qualitative studies might engage in **discourse analysis**, emphasizing the participants’ use of language as a way of their constructing social reality (e.g., Bloome & Clark, 2006; Coyle, 2007; McMullen, 2011).

The term *field settings* as used throughout the remainder of this chapter applies to all four of the preceding types of situations. All offer qualitative researchers the opportunity to portray cultures, social organizations, and lifestyles as a means of gaining insights into how people interact, cope, and thrive. All offer excellent opportunities to study topics that may have been overlooked by previous research. The insights and discoveries from these studies can lead to new ideas that in turn may have important implications well beyond the particular culture, social organization, lifestyle, or psychological condition that was the original subject of study. The contributions of qualitative research thus can assume a twofold nature: new information about something that was previously little known, combined with concepts and insights that have implications for broader interpretations of human affairs.

You would want to seek a similar combination when doing your own qualitative research. The field setting can be exotic or average. But remember

that what might at first appear to be just another setting can become something more special by highlighting some key concepts and using them to derive new insights.

Differing Rules and Expectations for Public or Private Places as Field Settings

Some field settings will require their permission to be part of a field study. For instance, among the settings enumerated in Vignette 5.1, you might not necessarily need the same permission to locate yourself in field settings that are public (e.g., the streets) compared to those that are private places (e.g., the martial arts studio). (At the same time, even in the public settings you will still need to identify yourself openly if you start talking to people whom you may later define as participants in your study.)

However, the boundaries between public and private places will not always be clear. For instance, “public” schools are “private” in the sense that you will need permission from school officials to conduct research as well as permission from those officials and parents if you want to converse with or take pictures of any of the students. Houses of worship, retail stores, “public” libraries, and the like present the same dualism—welcoming all people as if they were public places but considering themselves private if you want to do a research study on their premises. A recommended rule of thumb is to ask whether and from whom you might have to request permission if you were to do a study in a particular setting or about a particular group of people.

Varying the Amount of Time in the Field

Fieldworkers can spend several years or only several days in the field, depending on their theoretical interests as well as their resources. The classical studies tended to involve extended field time because of the desire to appreciate cultural norms, rituals, or social structures not easily discerned after only brief field exposures. Such lengthier studies could then examine how human events and interactions might have been repeated or changed over time—for example, recall the 15 years presented earlier in Vignette 1.5—and across a variety of people and groups. Alternatively, follow-up studies, revisiting the same site or group originally studied, also can produce a longer perspective:

- For instance, one exceptional study involved three rounds of interviews over a 23-year period, starting when the interviewees were teenagers and ending in their midcareer years (MacLeod, 2009).
- More common might be a single follow-up, in one case of 12 families, which occurred 10 years after the initial interviews (e.g., Lareau, 2011); or
- In another case of 10 interviewees, 5 years later (e.g., Lane, 2011).

You may not want or need to invest in an especially lengthy period of time in your fieldwork. However, be aware that, at a minimum, many types of

lifestyles that might be the subject of your qualitative research do tend to vary according to the four seasons. A one-year period of fieldwork would therefore make sense as a logical period of fieldwork time. If such seasonal variation does not appear relevant to your topic of study, shorter fieldwork periods might be acceptable.

Less classical but still worthy qualitative studies tend to focus on specific practices—for example, (a1) how mathematics is taught in the fourth grade; (b1) how a new health center conducts outreach to its constituents; (c1) how a private enterprise forms a partnership with another firm; or (d1) how a family copes with the loss of a loved one. The fieldwork in these instances might extend over a period of several months, and the fieldworker might only be present sporadically and not constantly throughout this period.

The most limited amount of time in the field—2 or 3 days—is nevertheless justifiable if the topic of inquiry is correspondingly limited. Such studies might be aimed at determining whether a particular activity has taken or is taking place. Examples deliberately mimicking the ones in the preceding paragraph—but with greater focus—might be (a2) the way in which a teacher is using a particular instructional method in a classroom; (b2) the design of a health center's specific outreach campaign; (c2) the initial workings of a new business partnership; and (d2) the immediate mourning behavior by a family coping with the loss of a loved one. The shorter periods of time also may suit those studies involving multiple settings (see the discussion on “making site visits,” in Section F).

One lesson out of all this is that the relevant duration and intensity of fieldwork vary with the scope of a study. For instance, undergraduates who want to have a fieldwork experience within the time of a semester course have been encouraged to study “microcultures” (McCurdy, Spradley, & Shandy, 2005)—which might arise in settings like those previously listed in Vignette 5.1. In other words, if your resources or motivations for doing fieldwork (or for collecting any kind of research data) are limited, consider identifying a highly circumscribed topic of inquiry. Conversely, if your intellectual ambitions are great, and if you have the resources to support them, you will benefit from spending a lot of time in the field.

C. Gaining and Maintaining Access to the Field

Real-world settings belong to those in real life, not to the researchers intruding into these settings. Doing research in these settings requires special attention to the way you might gain permission to study them and your subsequent access to them. To accomplish these tasks, fieldworkers often

PREVIEW—What you should learn from this section:

- 1. The dynamic conditions involved in gaining and maintaining access to field settings.**
- 2. The relationship between the nature of the initial field contacts and the subsequent course of a qualitative study.**

get assistance from others who may know more about the setting than they do. For instance, if earlier research or personal relationships have not produced a close acquaintance with the setting that is to be studied, a collaborator highly familiar with that setting will be extremely valuable. The ideal collaborator can help identify and get a fieldworker in touch with the key persons in the setting.

Gaining Access to a Field Setting: A Process, Not an Event

Less experienced researchers may think about gaining **field access** as an event, much like applying for admissions into college or graduate school. However, in those situations, an admitted student stays admitted, usually having no further contact with the admissions office. Admissions thus becomes an event that has now passed. Students may later get expelled or suspended, but the actions leading to such sanctions are well defined ahead of time and become a separate set of events. Moreover, a drastic action such as expulsion occurs rarely.

Any admissions-like image vastly oversimplifies the fieldwork situation. Having access may be more of a process than a one-time event (e.g., Maginn, 2007). Throughout any fieldwork, the threat of losing access (which is not the same as being expelled) always exists. Fieldworkers must therefore manage access throughout their time in the field. Once having gained access, the experienced ones do not take it for granted. They avoid behavior that may appear as “wearing out their welcome.” Access can either be lost completely or limited, as hosts may deliberately exclude fieldworkers from certain activities (see “Access Gained and Then Restricted,” Vignette 5.2). In other situations, early misunderstandings about the purpose or scope of a study can readily lead to objections and the loss of access. Sometimes, access can be jeopardized even for a study that has been ongoing for some time. For instance, Kugelmass (2004) reported such challenges to her study after having gained the appropriate permissions and after having completed 2 years of fieldwork at a school (see “Questions of Continuation Raised in the Third Year of Fieldwork,” Vignette 5.3).

VIGNETTE 5.2. Access Gained and Then Restricted

As part of his textbook on the participant-observer method, Danny Jorgensen (1989) cited his own study of the occult to illustrate various methodological techniques and lessons (see pp. 63, 71, 89, and 92).

Early in the study, Jorgensen had developed close relationships with several people and was able to collect much data, which included interviews and documents. Only late in the research, however, did he become aware of the rival groups within the occult community. He then neglected to attend a psychic fair sponsored by one of the

groups. The group's leader already had started to identify Jorgensen with its rival and used the absence to challenge the researcher's commitment to occultism. Consequently, Jorgensen was unable to interact with the offended group and was denied access to their activities. The author reports that the “episode was personally traumatizing and extremely problematic. It nevertheless was invaluable in confirming the emergent picture . . . of networks, segments, and politics in this community of occultists” (1989, p. 79).

VIGNETTE 5.3. Questions of Continuation Raised in the Third Year of Fieldwork

A study of a single elementary school by Judy Kugelmass (2004) eventually involved 5 years of fieldwork. The study focused on teachers' efforts to create inclusive classrooms—intending to celebrate diversity in its broadest sense and not limited to students with disabilities or special needs.

Although Kugelmass had received permission to conduct the research from all relevant quarters, after 2 years of fieldwork two teachers “began to express fears about how [her research] might be perceived by the ‘outside world.’ They, along with

one parent, did not want [her research] to continue” (2004, p. 20).

The concerns reflected “growing tensions between the school and the larger school system” over a tightening of accountability rules and the possibility that the research findings could “be misinterpreted outside the context of the school’s culture” (2004, p. 20). After extended discussions, the study did continue, along with an agreement to maintain the anonymity of the school and of the individual participants.

How the Process Can Influence the Substance of a Study

For most field settings, especially those with readily acknowledged organizational or social networks, a fieldworker’s main access appropriately comes from an official of the institution or the leader of the network. Such a person is commonly regarded as a **gatekeeper**. However, this manner of gaining access may result in others at the institution or in the network believing that a research study represents the interests of the gatekeeper. Such a perception may affect the fieldworker’s reception by the other members in the field setting. For instance, the gatekeeper may have represented one faction at a site, and a researcher may then be seen by the other factions as representing the interests of the gatekeeper’s faction. Similarly, in an institutional setting, employees may respond differently if they believe that a study has been sanctioned by their employer (see “Working as a Store Clerk,” Vignette 5.4).

VIGNETTE 5.4. Working as a Store Clerk

Christine Williams (2006) met the challenge of being a participant-observer by interviewing for and then being hired to work as a clerk in two toy stores (located in a modest and an upscale neighborhood, respectively). She worked for about 6 weeks of 8-hour shifts in each store.

Williams “did not seek official approval from management to conduct a formal study . . . [because] workers are often suspicious of researchers who have managerial approval,

treating them like corporate spies” (2006, p. 18). Despite this condition, she “was never undercover.” “When I was working . . . I really was a salesclerk” (p. 18). She also notes that no one asked about her background because most workers do not make such inquiries about each other, and she was not the only worker with an advanced degree.

See also Vignette 4.3.

The implicit associations created by any of these situations cannot always be avoided. The main goal should be for you to be sensitive to the implications

of how a site has been accessed, and how the initial contacts might affect a study and its findings.

A somewhat different situation arises when access to a field setting occurs as part of a more natural process because the fieldworker already has been located at a site or has been a member of a social group prior to starting a study. In fact, being part of the site or the social group may have been the main rationale for thinking about doing a study in the first place.

The literature contains many studies in which the researcher happened to live in a foreign country, work in a particular organization, or be acquainted with a certain group of people—and in which these situations all became the settings for subsequent field studies. In one of these studies, a researcher and his spouse moved into a neighborhood and tried to start a nonprofit arts organization there. The neighborhood and its residents subsequently became the subject of an ethnographic study (see “Residing and Working in a Transitioning Urban Neighborhood,” Vignette 5.5). In like manner, two researchers studied 162 women in eight neighborhoods, each researcher residing in one of the neighborhoods, and each doing volunteer work there (Edin & Kefalas, 2011). Finally, another researcher coached a high school basketball team and completed a successful study about the players’ lifestyles (May, 2008).

VIGNETTE 5.5. Residing and Working in a Transitioning Urban Neighborhood

Russell Leigh Sharman (2006) studied an ethnically mixed New York City neighborhood after moving into it and starting a nonprofit arts education organization. From that vantage point, he became closely acquainted with many neighborhood residents, some of whom became the subjects of the life histories that dominate his book. The life histories occupy separate chapters, each chapter calling attention to the neighborhood’s diverse ethnic mix: Italians, Puerto Ricans, African Americans, Mexicans, West Africans, and Chinese.

The arts organization did not survive after several years, as the neighborhood was undergoing an expensive upgrading process commonly called gentrification. However, Sharman deliberately stays away from letting any theoretical perspective introduce or otherwise cloud the presentation of the life histories. In what he himself says is “an unusual style of ethnography” (2006, p. xiii), the life histories are his way of “allowing ethnography to do the work of theoretical abstraction” (p. xiii).

In these situations, gaining access assumes a slightly different meaning. You would be less likely to need permission to be present at a scene, but you would still need to gain permission to speak with or interview the specific persons who are part of the scene. In these situations, your involvement in conducting a study should not be disguised, much less hidden. People should know when they are conversing with you that it is either part of a study or not, an issue that should have been explicitly covered as part of the procedure for protecting human subjects.

The longer a fieldworker is in a field setting, the more complicated the social relationships can become. The complications may arise from having more

intense relationships with individual people. Even more difficult to anticipate, participants will talk with each other and exchange information about you and your work, potentially coloring their responses to your subsequent queries. Such participant-to-participant interactions can easily occur when your study involves a series of individual interviews: The participant in one of the later interviews may already have consulted one of the earlier participants, thereby anticipating your line of questioning (and knowing the responses given by the earlier participant).

The most complicated situation arises when a fieldworker appears to become a full-fledged member of the setting or group being studied, with possibly little realization that a loss of the appropriate research perspective also is occurring. Fieldworkers under these circumstances risk being accused of **going native**, with a negative connotation attached to their research findings.

As an antidote to all these complications, it is frequently recommended that while doing your fieldwork, you should dialogue frequently during off-hours with a trusted colleague who is not part of the field setting or the study. Debriefing colleagues and alerting them to watch for unwanted complications or your unknowing immersion into a field setting's affairs is one way of keeping the needed research perspective.

D. Nurturing Field Relationships

Gaining and maintaining access are but part of a larger undertaking in doing fieldwork. You will be managing an ongoing set of human relationships. Some of these relationships may have predated your fieldwork, but the bulk will have been formed during the fieldwork. And some relationships may linger (whether by design or not) after you have completed your fieldwork.

The task is not as daunting as you might imagine. But there will be surprises, and there are risks.

PREVIEW—What you should learn from this section:

The role you will assume in doing fieldwork, including your identity, relationships with the participants in the field, and coping behavior.

Portraying Your Authentic Self

Your **authentic self** is the safest and sanest way of presenting your identity for building field relationships. The identity includes a primary function (that of doing a study) as well as a personality (your own). It is the preferred identity because it represents most faithfully the original motive for your being in the field in the first place, and you will be able to maintain a consistent posture and demeanor in interacting with others.

Presenting yourself as doing a research study (not just “doing some research”) can be attractive because the identity connotes a serious and professional commitment rather than a casual curiosity into other people's lives. At the same time, because so many studies have been done on so many topics, some of the people who will participate in a new study already may have

their own views about such studies. They may believe that studies can become obtrusive and betray trusts when shared experiences are exposed in writing. Early on, you therefore should be prepared to define (1) the kind of writing (report or book) that will result; (2) whether and how you will share this writing with the people you have studied; and (3) the degree of anonymity with which the information will be presented (also see Chapter 4, Choice 8).

In contrast, presenting yourself as performing some function other than doing a research study depends on the authenticity of the chosen alternative and its relationship to your research. As mentioned previously regarding the process of gaining access to the field, you might have a job, serve as a volunteer, or reside in the setting being studied. Such vantage points can provide a sound basis for participating in field activities, but if you know you are doing a study you also need to inform people that you are doing one. In this regard, Elliot Liebow was one of the most forthright persons I have had the privilege of knowing. In his study of homeless women (1993), he poignantly touches on all of the issues regarding his presentation of self in forming field relationships (see “The Fieldworker in Action,” Vignette 5.6).

VIGNETTE 5.6. The Fieldworker in Action

In his study of homeless women, Elliot Liebow (1993) discusses how he positioned himself as a fieldworker, fully acknowledging his function as a research instrument. Three issues illustrate his discussion.

First, Liebow comments on his own background and “prejudices” because “everything reported about the women in this study has been selected by me and filtered through me” (1993, p. vii).

Second, believing that relationships should be “as symmetrical as possible,” Liebow encouraged visits by his wife and (adult) daughters to the

homeless shelter, following a “quid pro quo” principle: “the women needed to know as much about me as I knew about them” (1993, p. xii). They also could then ask more vividly how his family was doing when discussing their families and child-rearing experiences.

Third, Liebow discusses his ethical standards—“what to do when learning about the women’s shoplifting,” for instance. He tried “to bring the same ethics to fieldwork that I bring to any other part of my life” (1993, p. 327).

See also Vignettes 1.1 and 11.7.

The Importance of Personal Demeanor

Typical demeanors include being respectful but not condescending, friendly but not ingratiating, and attentive to others but not pandering to them. Fieldworkers should be intent on “listening” (with all modalities) to what is taking place, but they cannot become totally passive personalities. Conversely, fieldworkers who overtly assert their own views or opinions, besides leading to possibly overbearing demeanors, also create a critical methodological risk. The views and opinions may heavily influence the reactions of others as well as shape events in the field. In this way a study will fail to capture the untainted meaning of the very real-world conditions that were to be the subject of inquiry.

Overall, through your choice of dress and personal accessories, your goal is to be genuine but not to call undue attention to yourself. Remember that others are the subject of study, not you. Note, too, that any subtle signs that you emit can be as important as what you might state overtly. Again, remember that in real-life conditions you are not just observing other people—they are simultaneously “reading” you, and some of these people may have a great knack for reading. Your body language, pauses and hesitations, and facial and verbal expressions all convey information. For instance, any and all of these gestures can lead to others perceiving you as being directive when you might have thought you were being properly nondirective.

Doing Favors for Participants: Part of the Relationship or Not?

Although being in the field means being part of a real-world setting, the fieldworker’s role is still somewhat artificial because the reason for being present is that a study is being conducted. A common dilemma is whether the role includes doing favors and, if so, the extent of those favors.

Small favors can range from small loans (\$10–20) to watching after a child, pet, or elderly relative while a participant has gone shopping, carried out an errand, or become otherwise preoccupied, to doing relational favors such as talking to another person on behalf of the one who is asking for the favor. Larger favors may involve higher stakes.

All fieldworkers must decide for themselves what feels most comfortable and is acceptable. A few rules of thumb might be (1) to avoid larger favors at all; (2) to do smaller favors only on a rare occasion, making it clear to others that it is a rare occasion; and (3) to maintain a principled enough demeanor that no one would even think to ask you to do a favor bordering on anything illegal or resulting in physically or psychologically harming another person.

Coping with Unexpected Events

The most startling event may be a simple one: Though you are focused on asking questions related to your research, others also may ask questions of you. Their questions can be about your study, about your personal background and views, or about nearly any other subject matter. Although you cannot anticipate all these questions, thinking ahead of time about where you might want to draw some lines—such as how much you are willing to divulge about your personal life—would be an advisable exercise.

Other unexpected events range from being invited to participate in certain activities (including being invited into personal relationships) to becoming aware of illegal or otherwise undesirable activities. These situations have no easy solutions. Many years ago, Florence Kluckhohn (1940) described how a field participant presented himself as a male suitor trying to arrange a date with her. After this encounter, she did not feel entirely comfortable in her field

relations until, due to a later set of congenial circumstances, he apologized directly and disavowed any further efforts along the same lines.

A final type of unexpected event may involve threats or hazards to yourself and your livelihood (e.g., Howell, 1990). Be aware of (and study) the contemporary economic, political, and social conditions in your field setting, as they might affect the people and setting you are studying. In your preparation, you should keep in mind that the focus of your work is others' real-life routines. The context for those routines belongs to the world you are studying, not your world. If the context involves physical violence such as studying law enforcement work (e.g., Punch, 1989; Reiss, 1971; Van Maanen, 2011) or group hostilities of any sort, be conservative and expect adverse rather than congenial reactions in doing your fieldwork.

Planning How to Exit, Not Just Enter, the Field

Much attention is properly aimed at how you will introduce yourself and **enter the field**. Less attention is given to the equally important phase of **exiting**. For instance, are you planning to return to a field setting once you have completed your research and writing?

In most cases, you probably will not return, and exiting would mean arriving at mutual understandings with the people you have been studying. You may indicate how or whether you will be sharing some of your later writing with them. You also may want to “stay in touch,” even though you are not planning to return to the setting *per se*. Some relationships are best left to linger rather than ending with a firmly established goodbye. You also may want to leave open the opportunity of returning to the field setting someday and doing a follow-up study.

No single exiting strategy fits all situations. Aside from any commitments you may have made (and should keep) when first offering human subjects protection or in your early interactions with participants, the situations are dominated by unique human relationships. You are in the best position to decide which strategy to pursue, so give the matter some thought before the exiting process really begins.

E. Doing Participant-Observation

PREVIEW—What you should learn from this section:

1. How doing participant-observation accentuates the role of the researcher as the research instrument in a qualitative study.
2. How to give the events in the field an influential role, compared to preconceptions held prior to the fieldwork.

From a methodological standpoint, fieldwork roles can vary. The common methodology associated with doing fieldwork has been **participant-observation** (Anderson-Levitt, 2006; Jacobs, 1970; Jorgensen, 1989; Kidder & Judd, 1986; Kluckhohn, 1940; McCall & Simmons, 1969; Platt, 1992; Spradley, 1980).

Participant-observation of one form or another has been practiced for over 100 years in anthropology and for nearly that long in sociology:

- In anthropology (Emerson, 2001, pp. 4–7), the early work includes studies by Franz Boas and later by other notable scholars who were his students (e.g., Ruth Benedict, Margaret Mead, Robert Lowie, and Alfred Kroeber) and by Bronislaw Malinowski and later by others who were his students (e.g., Evans-Pritchard, Raymond Firth, and Hortense Powdermaker).
- In sociology, the early contributors were Robert E. Park and the Chicago School of sociology (Platt, 1992, pp. 37–38), which also includes a renowned collection of scholars (e.g., W. I. Thomas, R. C. Angell, and C. R. Shaw).

In these participant-observation works, the topic of studies varied from whole societies to groups of people to individual people.

According to Bruyn (1966), the term *participant-observation* was probably first coined by Eduard Lindeman, and the first detailed statements about the method were written by Lohman (1937) and Kluckhohn (1940). By the 1950s, the term had become nearly synonymous with doing field research (Emerson, 2001, p. 13; Platt, 1992, pp. 39–43).

The method was then used to study the urban neighborhoods described earlier in this chapter as well as specific social groups, such as medical students (e.g., Becker, Geer, Hughes, & Strauss, 1961). For latter-day researchers and especially those practicing **ethnography**, participant-observation emphasizes close, intimate, and active involvement, strongly linked with the goal of studying others' cultures (Emerson, 2001, pp. 17–18).

The relative emphasis on “participating” and “observing” can produce four variants, roughly ranging from active (participant) to passive (observer) orientations: (1) being a participant only, (2) being a participant who also observes, (3) being an observer who also participates, and (4) being an observer only (Gold, 1958; Schwartz & Schwartz, 1955). (A fifth, logical combination would be a nonparticipant who also does not observe—but no fieldwork would take place under this combination.) The essence of being a participant-observer calls for emulating the middle two of the four variants—that is, having some participation and some observation, and not neglecting either one entirely.

The Participant-Observer as the “Research Instrument”

Think about a research instrument as a tool for collecting data. Common examples from schoolwork might be a ruler, compass, protractor, or thermometer. Common examples from psychology or sociology might be an audiometer (to test people's hearing) or a closed-ended questionnaire (to collect verbal responses). In all these instances, human beings use the tool and can create undesirable “measurement error,” but each tool has its own metric, whereby a measurement can be expressed and recorded.

No such tool exists in working as a participant-observer. You may have a questionnaire as part of your fieldwork, but unless you are doing an interview-only study, you also will be directly observing and recording the actions, events, and conversations that occur in the field. You will be taking notes (discussed in Chapter 7, Section B), but they only record what you yourself have “measured.” Even if you make audio or video recordings of events, these records do not in themselves provide any metric—for instance, to distinguish important from unimportant events or the meaning of interviewees’ insights.

In other words, real-world encounters dominate fieldwork. In these situations, your five senses will be the main modalities for measuring and assessing information from the field. You also will be constrained by your ability to recall and remember actions, and you will be exercising your own discretion in deciding what to record. All these functions mean that, when doing participant-observation, you will be serving as the **main research instrument**, as introduced earlier in Chapter 2 (Section C).

Being the prime research instrument requires fieldworkers to be aware of the instrument’s (i.e., your) potential biases and idiosyncracies. These include conditions arising from your personal background, your motives for doing the research, and your categories or filters that might influence your understanding of field events and actions (see “Doing Fieldwork in Two Houses of Worship,” Vignette 5.7).

VIGNETTE 5.7. Doing Fieldwork in Two Houses of Worship

Two lesbian- and gay-affirming churches—one “predominantly black, working class, lesbian, and evangelical, and the other mostly white, middle class, heterosexual, and liberal” (p. 151)—served as the venues for a well-executed field study by Krista McQueeney (2009).

The fieldwork included 200 hours of participant-observation involving worship services, Bible studies, holy unions, social events, and regional conferences; 25 semistructured interviews (including all four pastors of the two churches) that were tape-recorded and fully transcribed; and

reviews of newsletters, local news articles, and other related publications.

McQueeney readily acknowledges her own “perspective and privilege as a white, lesbian graduate student fieldworker,” and she “routinely reflected and wrote analytic memos about how [her] expectations, biases, and interactions with participants shaped [her] analysis” (2009, p. 154). The thoroughness of the work and her good writing also show how such a study can be presented within the space limitations of an article in a contemporary academic journal.

Prominent among these personal attributes is the match between the race or ethnicity of a researcher and those of the participants in a study. There are well-known examples of contrasting situations, including white researchers who studied black family or social life (e.g., Hannerz, 1969; Liebow, 1967; Stack, 1974), as well as studies involving contrasting languages or cultures (e.g., Brubaker, Feischmidt, Fox, & Grancea, 2006; Pedraza, 2007; Rivera, 2008; Sarroub, 2005; Valenzuela, 1999). One team of researchers, by dint of its multiracial composition and its focus on a multiple set of neighborhoods with different racial compositions, was actually able to study the apparent differences

and similarities of matched and nonmatched conditions (see “Racial and Ethnic Congruencies,” Vignette 5.8). Another diverse team studied the lives of 12 diverse families and therefore had the same opportunity (Lareau, 2011).

VIGNETTE 5.8. Racial and Ethnic Congruencies

Two professors and nine graduate students immersed themselves in four urban neighborhoods for over 30 months, with roughly two persons assigned per neighborhood (Wilson & Taub, 2006). The teams mapped the neighborhoods and collected census and other historical data about them. For the bulk of the time, the fieldworkers participated in neighborhood activities, attended church, school, and other meetings, talked to knowledgeable informants, and served as volunteers in jobs with neighborhood organizations.

The multisite and multiteam arrangement enabled the authors to comment on the

advantages of having researchers with racial or ethnic backgrounds that either differed from or were the same as those of the neighborhood residents. Wilson and Taub (2006) feel that congruent relationships are likely to be more sensitive to cultural signals and to engender more trust. At the same time, noncongruent relationships are likely to bring fresh eyes to the scene; the social distance also may increase access to information that would not be shared with friends or those with congruent characteristics (pp. 192–193).

See also Vignette 8.4.

Taking an Inductive Stance Even If a Study Started with Some Propositions

Anthropologists commonly use fieldwork as a means of trying to depict the culture of a group or place. Such a quest requires the ability to capture and then put together the meaning of rituals, symbols, roles, and social practices. These all vary, making fieldwork hard to do. However, to do it well requires that a fieldworker bring a minimum of preconceptions about social realities into the field (also known as “bracketing”—see footnote 2, Chapter 11, Section D).

Whether or not you are studying a culture, you should adhere to the same goal. The preconceptions to be minimized come not only from your personal beliefs but from the initial theoretical propositions that might have led to your study. Important in both realms are hypothetical constructs called categories (e.g., Becker, 1998, pp. 76–85), previously discussed in Chapter 1 (Section D). Everyone uses categories everyday to sort experiences into meaningful patterns. However, when initially starting your fieldwork, you should try not to “categorize” events and occurrences prematurely.

The successful *inductive* stance permits the events in the field to drive the later development of categories, propositions, and eventually “meaning,” based on the actions in the field and not preconceptions. Starting a study with preconceptions, prior to doing fieldwork, would be considered a *deductive* procedure.

Now comes a critical paradox. Earlier, Chapter 4 discussed how qualitative research could start with a range of designs, including those based on preconceived theoretical propositions (see Chapter 4, Choice 5). Even if a study starts with such a design, the fieldwork will be most beneficial if the initial propositions are ignored temporarily. In other words, do your best to **let the field**

reveal its reality first, in its own way. Later, you always will have time to compare that reality with your earlier propositions.

The paradoxical situation is not unlike a clinical or medical setting where a doctor starts talking to a patient by asking “How do you feel?” The good clinician, as suggested earlier, is trained first to make the patient comfortable enough to share her or his innermost feelings, and then to listen carefully, and finally to let the patient’s responses lead to additional queries or probes.

The good clinician is “sizing up” the situation. However, that doesn’t mean that the clinician is devoid of any knowledge (i.e., propositions) to begin with. Today, the clinician is likely to be a specialist and will assume that the patient came because of a belief that the ailment was related to the specialization (otherwise, the patient would have gone to some other specialist). Some (possibly most) clinicians are nevertheless good enough to suspend their preconceptions and to recognize when a patient has incorrectly guessed about an ailment and should really be going to another specialist. Other clinicians will stick to their specialized knowledge and might undesirably divert the patient’s reports toward that specialty.

Training yourself to be a fieldworker who emulates the former and not the latter kind of clinician takes time and patience. A participant-observer’s creed might be as follows:

- Start fieldwork by listening carefully to what’s going on;
- Make a good mental record of what’s happening;
- Avoid comparing an initial field experience with your earlier (field or non-field) experiences;
- Make as few initial assumptions as possible;
- Have confidence that patterns will emerge without artificial prompting; and
- Have additional confidence that, if a study started with some propositions, the field experiences and those propositions will eventually interact in some productive way, including the discovery that the initial propositions need to be discarded, enhanced, or redefined in some interesting way.

F. Making Site Visits

PREVIEW—What you should learn from this section:

1. The situations for which site visits are well suited.
2. The major advantages and disadvantages in doing site visits, compared to participant-observation.

Making **site visits** is another formally recognized way of doing fieldwork. In fact, the term *fieldwork* in most policy, organizational, and evaluation studies refers to making site visits. Moreover, in these situations the site visits directly connote the qualitative research portion of a study, sometimes serving as a study’s only method but in other instances used as part of a *mixed methods research* study (see Chapter 12, Section B).

Few specialists in other disciplines recognize that they even may perform site visits routinely. Such site visits occur whenever visiting committees review the work of university departments and programs. In doing these site visits, and by collecting and analyzing data about a university department or program, these specialists are actually doing qualitative research.

Most texts do not discuss either the preceding application or other forms of site visits as a formal procedure. Yet, the data from site visits can be as valuable as data from participant-observation. Major differences also exist, of course. First, the typical site visit spans only several days. Second, site visit fieldwork may be deliberately designed to involve two or more fieldworkers in doing a site visit. The additional person(s) can help to offset the lack of overall time in the field, as the team members may divide responsibilities and separately cover different events or interviews.

A few highlights of the site visit process are as follows.

Studying a Large Number of Field Settings

Although site visiting offers a shallower experience for any single field setting than doing participant-observation, a major advantage of using site visits as a fieldwork procedure is that they enable data to be collected from many field settings as part of the same study. Whereas participant-observation is likely to be limited to one or two field settings, the use of site visits can easily cover a dozen or more settings. The data from any single setting may be more limited than those in a participant-observer study, but site visit data from multiple settings can support meaningful cross-site findings and patterns. Site visit fieldwork therefore is appropriate for situations where cross-site patterns are the main objective of research (Borman et al., 2006; Herriott & Firestone, 1983).

Conversely, the preferred field settings are likely to be smaller or more self-contained than those involved in participant-observation. Frequent site visit settings include classrooms, clinics, offices, and working environments such as industrial plants and service outlets. Doing site visits for these kinds of settings can produce the needed information when cross-site patterns serve as the main research questions. Part of the pattern also can call for site-visiting the same settings two or more times in order to gain a time as well as cross-site perspective. If the topic of study happens to involve extensive documentary evidence, field reviews of any earlier documentation can extend the time perspective even further.

Adhering to Formal Schedules and Plans

Site visiting is likely to be more rigid than participant-observation. Because of the limited field time, site visiting usually follows a preestablished schedule, as well as an agenda while in the field. Both will increase the likelihood of interviewing or conversing with the necessary participants or of observing the desired events in the field.

Once a scheduled interview or observation begins, the data collection and recording procedures for site visits may not appear to differ strongly from those followed in participant-observation. However, the context may be entirely different—with the scheduled interview or observation taking place under more artificial conditions than when doing participant-observation. For instance, interviews in an office setting might have been prearranged to take place in the same conference room, with each participant sequentially arriving at an appointed time, rather than having the interviews occur in each participant's office. Such an arrangement would eliminate one potential source of serendipitous field observations that could result from seeing each participant's office but also from wandering around the hallways of the office.

You should not underestimate the potential influence of the differences in contextual conditions between participant-observation and site visiting. For instance, members of a field setting that is being site-visited may have helped to arrange the schedule, thereby manipulating it to their advantage. Moreover, those in the field also will know the schedule ahead of time and can prepare for your site visit, again manipulating it to their advantage. In these situations, the activities and responses during your site visit may not represent what normally occurs in that field setting. The activities may have an idealized flavor, and the responses may bear greater resemblance to what the participants think you want to hear than what they normally would profess.

Being “Hosted” during a Site Visit

A further complication arises when a site visitor is accompanied by her or his **host**, either when observing field activities or when interviewing the others in the field. The host may have two different motives. One is to monitor the site visitor, and the other is to see or hear what the site visitor appears to be learning. For instance, when organizations are the setting for field research, the site visitor may have access to a higher official who might not normally give such access to the host alone, as part of her or his everyday organizational role.

The presence of the host during any field activities makes the issue of reflexivity even more complicated. The other participants may not only respond artificially to the site visitor but also may alter their entire demeanor due to the presence of the host. Thus, site visitors need to decide when they would prefer not to be accompanied by the host and discuss this matter with the host ahead of time. Such preparation will avoid embarrassing situations arising in the middle of a site visit.

Building Teamwork

Site visit research involving multiple persons per field team (or even multiple teams to cover different sites) calls for additional team-building efforts. Common training and preparation will be needed to increase the consistency of fieldwork. Team members also must communicate with each other to build a

chemistry that includes understanding how to avoid interrupting each other when they are jointly interviewing a participant and following a line of inquiry.

Team-building efforts require a degree of collaboration and planning that go beyond what you have to do if you were conducting a “solo” study. However, team research offers offsetting benefits, such as creating the opportunity to strengthen the credibility of a study and giving greater attention to the triangulation objectives discussed in Chapter 6 (Section G). Essentially, having multiple site visitors means having the opportunity to use multiple research instruments in the field, compared to the limitations of solo participant-observers.

Recap for Chapter 5:

Terms, phrases, and concepts that you can now define

- | | |
|-----------------------|--|
| 1. Fieldwork | 9. Entering and exiting a field setting |
| 2. Chicago School | 10. Participant-observation |
| 3. Field settings | 11. Ethnography |
| 4. Discourse analysis | 12. Main research instrument |
| 5. Field access | 13. Letting the field reveal its reality first |
| 6. Gatekeeper | 14. Site visits |
| 7. Going native | 15. Being “hosted” in a field setting |
| 8. Authentic self | |

Exercise for Chapter 5:

Making Field Observations (Job Shadowing Exercise)

Make a job-shadowing arrangement with a university official (e.g., an administrator in a dean’s office, an official in the food services or campus services departments, a person at one of the university’s affiliated research centers, or some other person who has a “desk job” but who has many visitors or who moves around to various campus locations on a daily basis). During a two-week period, choose 3 (or more) days to accompany (shadow) this person and observe the person’s actions, including her or his conversations and interactions with other people. If possible, choose 3 days when your host’s calendar looks busy rather than days when the host will simply be sitting at a desk. Be prepared to explain the reasons for your presence to any of the other people (having previously agreed upon the explanation with your host) and make sure they have no objections to it.

Prior to the fieldwork, hypothesize what difficulties you may encounter in making good observations while also taking good field notes, without the aid of an audio recording. The product for this exercise should be your responses to the following four questions (your actual field notes will later be used in the exercises associated with Chapters 10, 11, and 12):

1. Are conversations always easy to render accurately?
2. How easy was it to describe nuances in meaning, body language, or details in the physical environment, and were these an important part of the events being observed?

3. Were there any unanticipated occurrences when you were brought into a conversation or became part of the events being observed in some way?
4. What did you do with your note-taking procedure then?

(Alternative field settings when job shadowing cannot be arranged: Audit several different classes or courses where the instructor has had a reputation for engaging students in class discussions; or attend several different but lengthy meetings where you can be an observer. A good opportunity would be some type of public meeting, such as the meeting of an elected city council or school board, which should be open to the public.)

CHAPTER 6

Data Collection Methods

Data serve as the foundation for a research study. In qualitative research, the relevant data may come from four data collection methods: interviewing, observing, collecting and examining (materials), and feeling. The present chapter describes these methods in detail. In doing interviews, the contrast between structured and qualitative interviews draws special attention. With regard to observations, important choices involve determining “what, when, and where” to observe. As to collecting materials and

artifacts, many different types of objects can be usefully collected while doing fieldwork. Feelings—as represented by multiple senses not limited to the sense of touch—can involve the noise, temporal pace, and warmth/coldness of a field setting, as well as conjectures about the congeniality or aloofness of the social relationships among participants. Across all four types of methods, the chapter discusses five desirable practices, including distinguishing among first-, second-, and thirdhand evidence.

To do empirical research, you need to collect data. Different kinds of social science research favor different kinds of data collection procedures, and data collection for qualitative research likewise has distinctive characteristics and challenges.

A. What Are Data?

To collect qualitative data properly, you might first ask whether you know what data are. An initial observation is that the word “data” appears as both a plural and singular noun. Both usages are acceptable, although most researchers might prefer the plural form, as used in this book. But *what are data?* Who and where are they? Would you know them if you encountered them, and if not, how could you be expected to collect them?

Wikipedia seemed like a reasonable source for a relevant definition, especially because its definition did not differ substantially from those in more conventional dictionaries. According to *Wikipedia* (as of February 2015),

PREVIEW—What you should learn from this section:

1. How to define data.
2. The extent to which data are external to the qualitative researcher.

Data is a set of values of qualitative or quantitative variables. . . . Field data refers to raw data that is collected in an uncontrolled *in situ* environment. Experimental data refers to data that is generated within the context of a scientific investigation by observation and recording.

To provide additional insight, *Wikipedia* gives the following example, which distinguishes among *data*, *information*, and *knowledge*. The example defines the height of Mount Everest as “data,” a book on Mount Everest’s geological features as “information,” and a report containing practical information on the best way to reach Mount Everest’s peak as “knowledge.” From this example, it should be evident that **data** are the smallest or lowest entities or recorded elements resulting from some experience, observation, experiment, or other similar situation.

Note that all these situations appear to be external to a researcher. Thus, in nonqualitative research, a researcher’s role in collecting data may be to take a reading with some mechanical instrument, such as a meter. However, and as a reminder, in qualitative research you the researcher are the main research instrument (see Chapter 5, Section E). Thus, although the original events being measured may be external, what you record as data and how you report them are filtered through your own thinking and the meaning you impute into your data collection. In this sense, the data cannot be completely external.

B. Introduction to Four Types of Data Collection Methods

PREVIEW—What you should learn from this section:

1. The relationship between participant-observation and the different types of data collection methods.
2. The likely types of data produced by each of the data collection methods.

Some type of participant-observation, ranging from the most active to the most passive orientations (previously described in Chapter 5, Section E), is likely to be the way you position yourself when doing qualitative research. However, participant-observation is not in itself a data collection method. As a participant-observer, you still must undertake some specific activity to collect data.

From this perspective, as well as when you position yourself in ways other than being a participant-observer but want to collect data for qualitative research, the potential data collection methods are:

- interviewing;
- observing;
- collecting and examining; and
- feeling.

At first blush, these four methods may sound too informal to be considered research activities. However, if desired, you could implement each of the methods by using (1) a formal instrument and (2) a rigorously defined data collection procedure.

For instance, “interviewing” could rely on a fixed questionnaire with explicit interview protocols. “Observing” could rely on photographing unobtrusive signs such as the fronts of vacant houses as part of a neighborhood study. “Collecting” could occur as a result of a formal search and retrieval procedure that uses electronic bibliographic searches as a tool. Some type of mechanical instrument even could be used to assess certain types of “feelings,” such as feeling warm or cold (which could be supported by the use of an instrument such as a thermometer), perceiving the passage of time (which could be supported by your watch), or interpreting the noisiness of a place (which could be measured by an audiometer).

Similarly, you could follow formal sampling procedures for selecting the specific occasions on which you would undertake these data collecting activities. In this way, for instance, researchers have conducted studies using **systematic observations** in which strict time intervals trigger the relevant sample of observation periods. The observational procedures have been followed in studies ranging from children’s behavior in watching television (e.g., Palmer, 1973) to police officers’ behavior while on law enforcement patrol (e.g., Reiss, 1971).

Nonetheless, qualitative research does not generally involve the use of such fixed instruments, procedures, or samples. Although you might adopt a mechanical instrument to aid the data collection process, you are likely to remain as the main research instrument.

Each of the four data collection methods also produces a different kind of data (see Exhibit 6.1). The array shown in Exhibit 6.1 should sensitize you to the varieties of data that are potentially relevant to doing qualitative research. Each type of data collection also has its limitations.

EXHIBIT 6.1. Data Collection Methods and Types of Data for Qualitative Research		
Data collection method	Illustrative types of data	Specific examples of data
<i>Interviewing and conversing</i>	Language (verbal and body)	A person’s explanation of some behavior or action; a recollection; an expressed belief or viewpoint
<i>Observing</i>	People’s gestures; social interactions; actions; scenes and the physical environment	The communication between two people; group dynamics; spatial arrangements
<i>Collecting</i>	<i>Contents of:</i> personal documents, other printed materials, graphics, archival records, and physical artifacts	Titles, texts, dates, and chronologies; other written words; entries in an archival record
<i>Feeling</i>	Sensations	Coldness or warmth of a place; perceived time; interpretation of other people’s comfort or discomfort

For instance, if your data collection only consists of interviewing and conversing but your main interest is knowing how people actually reacted to a

given situation, your data will be limited to an understanding of the situation as reported by the participants. Depending on your study, these interview data would not necessarily provide a full picture of how the people actually reacted, although the data might still reveal insights into how the participants were thinking about or derived their own understanding of the situation.

In contrast, you may interview and converse with participants because, as in *narrative inquiry* or **discourse analysis** studies, your study focuses solely on understanding the participants' reality (e.g., Willig, 2009). In this case, you would analyze the spoken words and phrases and not necessarily try to relate them to any specific external situations. To do a complete analysis of a conversational interaction, you could go beyond analyzing the spoken words and examine the nonverbal portions of the conversation between two (or more) people, including people's tone of voice, pauses, interruptions of each other, and other mannerisms (e.g., Drew, 2009).

As another example and from the opposite perspective, if you enter a field setting but only observe and do not interview or converse with the participants, your data will consist of observations of the social interactions and physical environment at the site, but you will not derive any self-reported insights from those whom you are observing. You also will not know the meaning that the participants impute to the actions. However, the observations may be important in and of themselves, as in studying wedding, funeral, or other ceremonies to gain an appreciation of different cultural practices and rituals.

For more detailed insights into the use of these four data collection methods as well as their limitations, the remainder of this chapter discusses them in greater depth, in two ways. The first presents each type of data collection method separately, to appreciate its characteristics and associated procedures. The second then points to some desirable data collection procedures that pertain to all of the different kinds of methods as a group.

C. Interviewing

PREVIEW—What you should learn from this section:

1. The differences between structured and qualitative interviews.
2. Hints at conversing successfully as part of a qualitative interview.
3. The usefulness of probes and follow-up questions and other desirable interactions in a qualitative interview.
4. Procedures for conducting group interviews.

Interviews can take many forms, but for simplicity's sake you may consider all forms to fall into either of two types: *structured interviews* and *qualitative interviews*.¹ The following discussion deliberately stereotypes the two in order to provide a clear contrast between them. (Experienced researchers may have devised their

¹The term *qualitative interviewing* was preferred over alternatives such as *unstructured interviewing*, *intensive interviewing* and *in-depth interviewing*, because qualitative interviewing has become sufficiently diverse that, under different circumstances, it may include any of the variants in some combination. See the discussion in Robert Weiss's brief Appendix A, "Other Names for Qualitative Interviewing" (1994).

own ways of mixing the two types, but usually such combinations are highly customized and so they are beyond the scope of the present text.)

Structured Interviews

All interviews involve an interaction between an interviewer and a participant (or interviewee). **Structured interviews** carefully script this interaction. First, the researcher will use a formal questionnaire that lists every question to be asked. Second, the researcher will formally adopt the role of an interviewer, trying to elicit responses from an interviewee. Third, the researcher as interviewer will try to adopt the same consistent behavior and demeanor when interviewing different participants. The interviewer's behavior and demeanor are therefore also **scripted**, based on some prior study-specific training aimed at conducting the data collection as uniformly as possible.

When most people use the term *interviewing*, they usually refer to structured interviews. People think of interviews as being part of some sort of survey or poll. These studies also call for drawing a representative sample of participants or interviewees, closely attending to the definition and drawing of the sample to make it as precise as possible. Appropriate statistical tests then assess the link between a study's findings and the sample's larger population.

Given all these conditions, if a study only uses structured interviews, the study is most likely to be a survey or poll, not a qualitative study. If you emulate completely the methods used in conducting structured interviews but also use qualitative methods to collect and analyze additional kinds of data on other topics, you are likely to be doing a *mixed methods research* study (discussed further in Chapter 12, Section B).

Aside from having a distinctive set of procedures, structured interviews also tend to favor certain kinds of questions—namely, questions in which interviewees are limited to a set of responses predefined by the researcher, otherwise known as **closed-ended questions**. Whether a survey takes the form of telephone interviews, face-to-face interviews, or “intercept” interviews in shopping malls and public places, the procedure is designed to ask all interviewees the same set of questions, each having a limited set of response categories (Fontana & Frey, 2005).

Many survey researchers believe that these closed-ended questions lead to more accurate data and a more definitive analysis. For instance, two noted survey researchers observe that “the answers are probably more reliable and valid when a list is provided than when the question is asked in open form” (Fowler & Cosenza, 2009, p. 398). Overall, survey research has had a long history of dealing with this and other issues of questionnaire design (e.g., Sudman & Bradburn, 1982).

Qualitative Interviews

Doing **qualitative interviews** is likely to be the overwhelmingly dominant mode of interviewing in qualitative research (e.g., Holstein & Gubrium, 2003). This type of interview differs in key ways from structured interviews.

First, the relationship between the researcher and the participant is not strictly scripted. No questionnaire contains the complete list of the specific questions to be verbalized to a participant. The researcher will have an implicit agenda of study questions and may be following a research protocol (see Chapter 4, Choice 7), but the questions as actually posed to any given participant will differ according to the context and setting of each interview.

Second, the qualitative researcher does not try to adopt any uniform behavior or demeanor for every interview. Rather, the qualitative interview follows a conversational mode, and the interview itself will lead to a social relationship of sorts, with the quality of the relationship individualized to every participant (see “Qualitative Interviewing as a Social Relationship,” Vignette 6.1).

VIGNETTE 6.1. Qualitative Interviewing as a Social Relationship

Entire textbooks have been devoted to qualitative interviewing. One of them, by Irving Seidman (2006), neatly discusses the procedures and underlying philosophies in doing such interviews.

Among the book’s many features is a helpful chapter on “interviewing as a relationship” (2006, pp. 95–111). For instance, the chapter suggests that although the relationship needs to be friendly, it is not a friendship. The chapter also notes the challenge of “saying enough . . . to be . . . responsive but little enough to preserve the autonomy of the participant’s words” (p. 96).

Another part of Seidman’s book advises against certain kinds of interviews that have an

unwanted influence on the interview relationship, such as supervisors interviewing people whom they supervise, teachers interviewing their own students, and fieldworkers interviewing their acquaintances and friends (2006, pp. 41–42). All these situations produce mixed and unclear interview relationships.

Overall, the book helps readers to understand the basic objective of qualitative interviewing—that is, to pursue “an interest in understanding the lived experience of other people and the meaning they make of that experience” (2006, p. 9).

The conversational mode of qualitative interviews, compared to structured interviews, presents the opportunity for two-way interactions in which a participant may query the researcher about some broad topic (beyond a mere clarification). Such querying is not usually part of a structured interview, except as might occur after an interview has been completed. In addition, qualitative interviews can take place between the researcher and a group of persons rather than a single person only.

In the conversational mode, participants may vary in the directness of their words, being candid at some points but coy at others, and the researcher will need to know how to distinguish the two. As a result, “qualitative interviewing requires intense listening . . . and a systematic effort to really hear and understand what people tell you” (Rubin & Rubin, 1995, p. 17). The listening is “to hear the meaning of what is being said” (p. 7).

Third, the more important questions in a qualitative interview will be **open-ended questions** (rather than closed-ended questions). Having participants limit their responses to single-word answers as in most closed-ended questions would be a qualitative researcher’s last wish. On the contrary, the

researcher tries to have participants use their own words, not the researcher's terminology, and to engage in a topical discussion.

These three surface distinctions reflect a much deeper difference between structured and qualitative interviews. Structured interviews follow directly the word usage, phrases, and hence meaning of the researchers, whereas qualitative interviews aim at understanding participants "on their own terms and how they make meaning of their own lives, experiences, and cognitive processes" (Brenner, 2006, p. 357). This aim suits one of the fundamental objectives of qualitative research, which is to depict a complex social world from a participant's perspective.

Structured interviews also are limited in their ability to appreciate trends and contextual conditions across a participant's lifetime, whereas qualitative interviews may dwell on these trends and conditions. Such coverage is made possible in part because qualitative interviews may be much longer than structured ones and may involve a series of interviews with the same participant. For instance, the same participant may be interviewed three times, each for 90 minutes, over a period of days if not weeks. The first of the three interviews may establish the context of a participant's experience, typically by covering the participant's personal background; the second interview may have the participant reconstruct the details of the experience that is the topic of study; and a third interview may ask the participant to reflect on the meaning of the experience (Seidman, 2006, pp. 16–19).

In addition, structured and qualitative interviews can have two contrasting impacts on the researchers conducting the interviews. When doing structured interviews, a researcher tries to repeat the same set of questions and to present the same personal demeanor with every interviewee. A researcher who does a lot of interviews in this manner on the same day may feel *physically* exhausted at the end of the day but may still have a surplus of *mental energy*.

In contrast, when doing qualitative interviews, a researcher tries to understand a participant's world, which is likely to include concentrated efforts at mastering the meanings of the participant's words and phrases. The line of questioning is not controlled by a questionnaire but requires the researcher to exert continual mental energy. A researcher who does a lot of interviews in this manner on the same day will feel *mentally* exhausted at the end of the day but may still have a surplus of *physical energy*. (For good qualitative researchers, the mental exhaustion shows up, by the end of a successful day, in the form of not having any desire to ask another question on any topic, even of people unrelated to the study.)

Doing Qualitative Interviews

On the surface, the **conversational mode** in qualitative interviews resembles the conversing that is a natural part of everyone's routine spoken communications. However, important differences exist (e.g., Rubin & Rubin, 2012, pp. 99–107). For this reason, qualitative interviewing is *not* easy to do as a research procedure. Similarly, the challenge can be more difficult when a researcher and participant use the same vernacular. They may think they are communicating and fail to ask follow-up or clarifying questions to confirm

their understandings. Such difficulties arise especially when a qualitative study focuses on cultural matters, as in societal cultures but also in examining the culture of places, such as institutions (Spradley, 1979).

To converse successfully as part of a qualitative interview and to move away from your natural spoken patterns require practice. You must “learn from people” rather than study them (Spradley, 1979, p. 3). A few hints follow.

1. *Speak in modest amounts.* One important practice is to try to speak less than the other person—much less. You need to find ways of querying others that will lead to extended monologues on their part. The opposite and undesirable situation arises when you pose a lengthy question that is essentially a “yes/no” question, to which the other person can satisfactorily respond by giving a one-word answer, namely, “yes” or “no.”

You also need to avoid asking multiple questions that are embedded in the same sentence, or alternatively asking multiple questions on top of each other without giving the other person a chance to respond to the first question. Remember that the desired type of interviewing does not mean interrogating, and your relatively fewer words still need to be sufficient (a) to keep a healthy conversation going; (b) to demonstrate your sincere interest in the other person’s responses; and (c) to resemble, in all other respects, a normal conversation.

One key to keeping a conversation going with a minimum of your own words is to master the use of probes and follow-up questions. After a participant has made an insightful comment but one that is possibly less detailed than desired, judicious use of probes and follow-up prompts can stimulate the participant to expand the original comment. As an interviewing tactic, probes need not appear in the same form as they do in closed-ended questionnaires. The probes may take the form of brief utterances, such as: *uh-huh*, *say more*, *why?*, *how come?*, *say that another way*, or remarkably, a silent but deliberate pause. However, be careful not to overuse such probes. To the participant, you still must be an active and intelligent conversant. You cannot start to sound like someone who has been programmed like a robot.

2. *Be nondirective.* A second important practice is to be as **nondirective** as possible. Your goal is to let participants express their own meanings as part of their own way of describing the world. To take but a simple example, among the alternative meanings of interest, even the sequence of topics discussed by a participant may be revealing. The sequence may differ from the one that you had planned to follow. By giving participants an opportunity to follow their own sequences, later analyses might reveal important insights into the participants’ worlds.

As a result of trying to avoid being directive, which includes signaling any sequence of topics, how you open a qualitative interview, with an initial query or statement, becomes critical. You need to set the boundaries for the interview but nevertheless permit the participant to color it—as well as give the participant an opportunity to move outside of the boundaries when needed. To deal with these conditions, researchers have identified **grand tour questions** as one feasible way of starting their interviewing (Spradley, 1979, pp. 86–88). A

grand tour question establishes a broad topic or scene but does not bias the conversation by presenting a specific item of interest, much less any particular sequence of topics, or the premature use of the researcher's terminology (see "Using 'Grand Tour' Questions to Start Your Conversing," Vignette 6.2).

VIGNETTE 6.2. Using "Grand Tour" Questions to Start Your Conversing

The initial question in an open-ended interview or conversation is not easy to identify. Several motives are in play at the same time: to give the interviewee a sufficiently rich start so that the interviewee can respond expansively (and comfortably) rather than with a short answer; to get the interview started on a topic relevant to the research study; and to direct the interviewee as minimally as possible.

Researchers like Mary Brenner (2006) commonly refer to "grand tour" questions as satisfying

these motives most of the time. She credits Spradley (1979) with having first described the format. In education, potential grand tour questions might cover recent events at a school (e.g., "What have been the main developments at the school this year?") or the role of the person being interviewed (e.g., "What are your responsibilities as principal of this school?"). Once started, the interviewer can then ask follow-up questions on more specific aspects of the "grand tour," eventually getting to the desired level of detail.

Beyond the initial opening, remaining nondirective throughout a qualitative interview also is important. This is especially true if your inquiry is trying to get at the salience of some topic in participants' worlds by using their own words. You may want to infer the importance a participant assigns to a topic by listening for its first mention. If instead you happen to make the first mention, assessing the salience will be impossible (see "Nondirectively Interviewing People about the Key Topic of Study," Vignette 6.3).

VIGNETTE 6.3. Nondirectively Interviewing People about the Key Topic of Study

Nationalist Politics and Everyday Ethnicity in a Transylvanian Town (Brubaker, Feischmidt, Fox, & Grancea, 2006) deals with an extremely abstract subject: "ethnicity and nationhood as they are represented and contested in the political sphere" (p. xiii). The study focuses on everyday life in a Romanian town as the setting for fieldwork between 1995 and 2001. All of the authors spoke Romanian and Hungarian. They recorded well over 100 interviews, held numerous group discussions (also transcribed), and made sustained observations as participant-observers. The resulting book, also building on a scholarly collection of historical literature, combines a compelling historical perspective with an enormous amount of contemporary field evidence.

The study highlights the role of ethnicity and the mix of Romanian and Hungarian presences in the town of Cluj. To reduce bias, Brubaker and colleagues exercised extreme care in their interviews, avoiding direct reference to ethnicity because it "is all too easy to find if one goes looking for it" (2006, p. 381). Instead, interviews began with topics "with no prima facie connection to ethnicity," covering everyday events and then allowing "ethnicity to emerge spontaneously, if at all, in the course of discussion" (p. 383). The book's preface, introductory chapter, and appended "note on data" give further details about how the authors pursued this task as well as their other field strategies.

See also Vignette 11.5.

3. *Stay neutral.* This third practice is part of being nondirective but serves as a reminder that your entire presentation of self during the interviewing process—your body language and your expressions, as well as your words—needs to be carefully cast in a neutral manner. You need to be sure that the content and mannerisms of your responses to the participant’s words or queries do not convey your own biases or preferences that in turn will affect the participant’s subsequent retort. The least desirable interview occurs where participants try to please or otherwise cater to you—as opposed to expressing their candid views. The catering is more likely to occur when your tone of voice, mannerisms, or other interpersonal signals contain an approving or disapproving intimation.

Philosophically, experienced qualitative researchers recognize that true neutrality may not exist. Qualitative interviews are interpersonal or social encounters that occur in natural settings (e.g., Fontana & Frey, 2005). Under these conditions, you will inevitably bring a point of view to all of your conversations, making the interview “data” a **negotiated text** (pp. 716–717). Your role therefore complicates the already difficult task of extracting meaning from an interview by continually shifting between its whole and its parts in a **hermeneutic circle**—by making you part of the circle (Josselson, 2013, pp. 6–7). (Also see Chapter 1, Vignette 1.4.)

The desired remedy is to avoid blatant biases but also to be sensitive to those that remain. Later, you should do your best to reveal and discuss how they might affect your findings (see “Presenting Your *Reflexive* Self,” in Chapter 11, Section D).

4. *Maintain rapport.* A fourth practice is interpersonal. You need to maintain good rapport with the participant. Because you have created the particular research situation, you also have a special responsibility to avoid conversations that might do harm to the other person—for example, using words that connote hateful thoughts, divulging totally private if not criminal topics, or making a participant unduly aggravated.

In summary, these first four practices are not easy to follow. All your interviews will have their own context and situation that will govern how you specifically follow each practice. As described by one writer, the goal of qualitative interviewing is nevertheless to get to the heart of the matter as subtly as possible, or what might be called “accelerated intimacy” (Wilkerson, 2007):

I do everything I can to make my subjects feel comfortable enough to talk with me. I still ask questions—lots of them. I try to be a great audience. I nod; I look straight into their eyes; I laugh at their jokes, whether I think they’re funny or not. I am serious when they are serious.

5. *Consider using an interview guide.* This additional practice can help you in your interviews. The guide should substantively reflect the broader research protocol that you might have developed (see Chapter 4, Choice 7), but the interview guide itself will be modest in size.

The **interview guide** usually contains a small subset of key words written on a compact piece of paper, tailored to the topics considered to be directly relevant to a given interview. Each key word might be followed by some brief probes and words reflecting follow-up queries, but the interview guide should in no sense be considered a questionnaire. Thus, the guide represents a set of reminders and is not a list of the actual questions to be verbalized to a participant.

When used properly, an interview guide in effect serves as a conversational guide, producing a “guided conversation” (Rubin & Rubin, 1995, pp. 145, 161–164). If desired, you can hold the physical guide as a “prop” during an interview. Such use can have a surprising benefit. For instance, seeing you hold the guide and being able to glance at its topics, participants may feel that they are part of a more formal inquiry and may be more self-revealing on controversial issues (Rubin & Rubin, 1995, p. 164). If you had raised such issues as part of a completely casual conversation, without using a guide as a “prop,” a participant might not take you as seriously and might be inclined to avoid your query and to shy away from the controversy.

6. *Analyze when interviewing.* As a final reminder, and as with any other data collection in qualitative research, data collection is constantly accompanied by analysis. You will be deciding when to probe or ask follow-up questions for more detail, when to shift topics, and when to modify your original guide or agenda to accommodate new revelations. These all are analytic choices, and you need to make them smoothly, so that the other person is neither surprised nor lost by your part of the interview.

“Entering” and “Exiting” Qualitative Interviews

Your grand tour or other initial question represents your initial substantive question. However, this is not where your conversing likely began. You more likely would have exchanged some initial pleasantries with the other person, possibly part of a more formal introduction to your interview-to-be that also reflects the provisions for informed consent (see Chapter 2, Section E).

Similarly, when your conversation has ended, the final interchange of words is not likely to be a substantive one but again will conclude with some sort of interpersonal flourish calling attention to the ending of the conversation. Polite “thank-you’s” and well-wishes for the remainder of the day are typical.

How you start and end your conversation are largely matters of courtesy and culture. Possibly for this reason most textbooks do not call attention to these two phases of a conversation and therefore of qualitative interviews. Nevertheless, the **entrances and exits** are among my favorites in suggesting how conversing can proceed in doing qualitative interviews.

The “entering” can clearly set an interpersonal tone that will carry into the substantive conversation, so you should prepare your “entering” dialogue and not just wander into it. Think about how you want to approach each person you interview and the topics you want to cover *before* starting any new interviews.

Think about the possibility that “entering” an interview may not differ from the broader challenge in doing fieldwork of “entering” the field (see Chapter 5, Section D).

The “exiting” can be even more important. Two famous television detectives, now considerably out of date to contemporary viewers (one, a man named “Columbo” and played by the actor Peter Falk, and the other a woman named “Jessica Fletcher” and played by Angela Lansbury), chronically used the “exit” mode as the opportunity to ask additional substantive questions. Typically, the person being interviewed thought the conversation was in its exiting phase and had in some way let down her or his guard. The detective, having put on a coat and even appearing to walk away, then turns and says, “Oh, by the way . . .” and appears to get an important piece of information while in the (presumed) exiting mode.

Another comment about exiting: You may have noticed that professional conversations with your colleagues in everyday life occasionally can become unexpectedly prolonged—far beyond the time that was either intended or available. Sometimes, this is because you and your colleague (unknowingly) both need to have the “last word.” Every time one of you says something, the other person feels the need to say something back, and so on. In effect, neither of you wants to be the first to exit. Be sure that you do not let this happen in your data collecting conversations. The remedy is to harness your ego and let the other person have the last word.

Interviewing Groups of People

There will be occasions, planned or unplanned, when you will have the opportunity to interview a *group* of people. The group may be small (two to three persons) or of moderate size (seven to ten persons). These opportunities call for careful preparation and responses on your part.

You might treat very small groups (two to three persons) as adjuncts of interviewing individuals. You may direct your attention to one of these persons while still being appropriately respectful to the others and not making them feel like they only have subsidiary roles.

Once your group exceeds a very small size, however, you need to direct your attention to the entire group, not any single individual. This is a difficult challenge, and you should avoid interviewing the moderately sized groups until you first have had some practice and experience with such groups, independent of your ongoing qualitative study. If you have not had such practice, set up some opportunities within your academic or personal groups.

Focus Group Interviewing as a Method of Collecting Qualitative Data

The research literature considers **focus groups** as the main type of moderately sized groups, and many texts and articles cover this type of data collection (e.g., Stewart, Shamdasani, & Rook, 2009). The groups are “focused” because you have gathered individuals who previously have had some common experience

or presumably share some common views (see “A Distinguished ‘Manual’ for Collecting Focus Group Data,” Vignette 6.4). When conversing with such groups, you would serve as what has been defined as a *moderator*. Moderators try to induce all the members of a group to express their opinions but with minimum, if any, direction.

VIGNETTE 6.4. A Distinguished “Manual” for Collecting Focus Group Data

The Focused Interview: A Manual of Problems and Procedures, by Robert K. Merton, Marjorie Fiske, and Patricia L. Kendall, is a classic among the numerous books and guidances on how to collect focus group data. It was first published in 1956, and the second edition was issued in 1990; the new edition contains detailed and helpful hints on how to organize focus groups, develop opening questions, and serve as a successful moderator. The book reviews focus group dynamics and gives concrete suggestions (e.g., seating the groups in a circular or semicircular arrangement so that the moderator can be part of the group),

and it presents important cautions that are still highly relevant today.

Unlike many latter-day guidances, Merton et al.’s book comes from an age when qualitative and nonqualitative research were genuinely complementary endeavors, as in conducting studies of mass communications. Merton and his colleagues were eminent sociologists and part of a renowned scholarly group at Columbia University’s Bureau of Applied Social Research, which also blazed the frontier for conducting sample surveys and conducting statistical analyses.

For instance, a study engaged the caregivers of older family members in a series of focus groups. The goal was to gain the caregivers’ perspectives on the institutionalization and diagnosis of these older members, rather than assuming that the researchers already had this knowledge, as well as to avoid permitting the researchers’ predispositions on these topics to influence an initial line of questions (Morgan, 1992, p. 206).

Focus groups originally began as a way of collecting data about how sample audiences might have perceived a particular radio program or other types of mass communications (Merton, Fiske, & Kendall, 1990). One obvious trade-off compared to interviewing individuals is the gain in efficiency (speaking with several people at the same time) but a loss in depth (gaining less information from any single participant). However, a major rationale for conducting group interviews does not have to do with this trade-off. Rather, group interviews are desirable when you suspect that people (e.g., youngsters and children) may more readily express themselves when they are part of a group than when they are the target of a solo interview with you. Conversely, if a participant appears silent in a group setting, you still may try to have a brief solo interview with that person at the end of the group session.

Focus groups have their own dynamics that you will need to manage. Successfully moderating a focus group is a skill that you are likely to develop only with experience. For instance, one or two persons may come to dominate a group’s discussion. You will have to have an appropriately polite but firm style that controls the overtalkative persons and stimulates the reticent ones—all

without influencing and hence biasing the group's discussion. Similarly, there may come a point when the entire group is silent. You will need to find the words to restart the group's conversation, again without biasing its direction. Finally, one or more members of the group may start to ask questions of you or the others. On the spot, you will immediately have to decide whether their questions help or hinder your agenda—and you will have to behave accordingly, in real time.

As a further variation, you may collect data from a number of focus groups, not just a single group. If you can successfully master the procedures, and if the focus groups provide a sufficient amount of data, the multiple focus groups even may provide the bulk of your field data (see “Using Focus Groups as the Only Data from the ‘Field,’” Vignette 6.5).

VIGNETTE 6.5. Using Focus Groups as the Only Data from the “Field”

Sometimes an important topic does not lend itself to traditional fieldwork. Such has been the case with an important issue in public education: giving students greater freedom to select the school they are to attend (most public school systems assign students to a particular school). Across the country, “school choice” arrangements therefore have continued to be tested.

To understand how school choice has worked from the standpoint of the students and their families, a research team organized a series of focus groups (Stewart, Wolf, Cornman, & McKenzie-Thompson, 2007). The team carefully selected the

participants, held the focus groups, and recorded and transcribed the discussions. The data served as the main evidence for an entire qualitative study.

The “consumer”-oriented data have been highly valued. However, carrying out conventional fieldwork would have been difficult and not very revealing. Unless one follows a particular student around (which is highly obtrusive and likely to produce strong “researcher” effects), little can be experienced or “seen” in a school choice setting because the arrangements do not involve new classroom practices.

D. Observing

PREVIEW—What you should learn from this section:

1. Ways of dealing with bias and potential lack of representativeness in making field observations.
2. The variety of items that can be the subject of observations.

“Observing” can be an invaluable way of collecting data because what you see with your own eyes and perceive with your own senses is not filtered by what others might have reported to you or what the author of some document might have seen. In this way, your observations are a form of *primary data*, to be highly cherished.

“Systematic Observational” Studies and “Observational Studies”

Two types of observational studies have been prevalent in social science. Strictly speaking, neither would represent the observational procedures made in qualitative research. First, “systematic observational” studies have been a long-standing part of social psychology research methods (e.g., Weick, 1968). The

observational procedures typically use a formal observational instrument and the identification of a precise set of occasions for making the observations (see “Systematic Observations in School Classrooms,” Vignette 6.6). In making the observations, the researcher will remain completely passive.

VIGNETTE 6.6. Systematic Observations in School Classrooms

School classrooms present a common opportunity for making systematic observations. Such observations were conducted by Borman and colleagues (2005) as part of a larger study of mathematics and science education in four public school systems across the country.

The researchers observed nearly 200 classrooms at all grade levels, using a formal observational instrument provided as part of a methodological appendix (2005, pp. 225–227). Such instruments typically ask observers to make qualitative judgments—for example, whether an instructional practice appears to be

teacher-centered, subject-centered, or student-centered—and then to rate the extent of such practices during a classroom period. The ratings convert into quantitative estimates about the behavior being observed. Borman and colleagues followed this procedure, presenting a tally of the observations and then discussing the patterns found (pp. 96–103). One such pattern reported by the authors was that “roughly one-quarter of the teachers we observed were engaged in lessons that involved reviewing material previously presented to the class” (p. 103).

Second, the term *observational studies* refers to field studies that follow quasi-experimental designs (e.g., comparing smokers with nonsmokers). The research design is “quasi”-experimental because it does not manipulate the treatment and no-treatment conditions; if it did, the design would be “experimental.”

Both types of studies are likely to have sufficiently large samples of observations, made under highly comparable conditions, to permit the observational data from the formal instrument to be analyzed statistically. Thus, do not be surprised to find that the term *observational studies*, as you search the methodological literature, can refer to heavily statistical and quasi-experimental works (see “Observational Studies’ Also Refer to Research Defined by Statistical Principles and Methods,” Vignette 6.7).

VIGNETTE 6.7. “Observational Studies” Also Refer to Research Defined by Statistical Principles and Methods

Although observations are a common method of collecting qualitative data, the label “observational studies” also can refer to statistical studies. These studies resemble experimental studies because a “treatment” is the subject of study, but the researcher cannot manipulate the treatment.

Statistics aside, the studies share important common principles with those in doing qualitative research. Paul Rosenbaum’s *Observational Studies* (2002) shows how to apply these principles,

which include the helpfulness of starting with *elaborate* theories; the need to avoid *hidden* bias; and the importance of entertaining rival explanations. For case study research, another principle includes assessing multiple outcomes within the same case. You can decide whether these and other common principles begin to demonstrate the unity rather than fragmentation between qualitative and nonqualitative research.

Deciding When and Where to Observe

Making observations as part of qualitative research will not likely involve either a formal observational instrument or a large sample of observations made under highly comparable conditions. Instead, your observations will likely be part of a participant–observer role or will be made more serendipitously during your interviews or other field activities. Most importantly, in most qualitative research, you are unlikely to be making multiple and repetitive observations at a single, fixed location—or at prespecified time intervals.

In acting as a participant–observer, you are likely to locate yourself in some field setting that is fluid in time and space. Such fluidity will require you to make explicit decisions about your observational choices. For instance, the fluidity means that you cannot be at all places at all times. If a scene is sufficiently complex, you also cannot watch everything that is going on. The resulting selectivity, regarding “when” and “where” to observe, needs to be an explicit part of your data collection procedure. You may not have a strict rationale for making your decisions, but you need to be aware of their consequences: What you observe and record will not necessarily be either the most important events taking place or representative of all that is occurring in the field setting.

The first way of giving this matter your careful attention is simply to record your observational times and locations, which would include noting the participants present in the field setting when you were doing your observations. You also would make a summary notation of the type of event (or nonevent) that seems to be taking place.

Another way of reducing bias and lack of representativeness is to make your observations on multiple occasions. If possible, you could initially “size up” your site and later schedule your observational opportunities to cover different times of day (if not different days or even seasons); slightly different locations within the same field setting; and occasions when different people are present. (Of course, such scheduling would not be relevant if your observations focused on a unique situation or event.)

Notwithstanding how you make your choices, a final way of buttressing your observational data collection is to discuss your choices and their possible consequences as part of your personal journal (see Chapter 7, Section E). You should conjecture how your decisions might have affected your findings and conclusions. From this information, you should express any caveats or cautions (or distinctive strengths) about your work.

Deciding What to Observe

Many items can be the subject of your observations. The salience of these items depends on the topic of your qualitative research. The relevant categories can include:

- the characteristics of individual people, including their dress, gestures, and nonverbal behavior;
- the interactions between or among people;

- the “actions” taking place, whether human or mechanical; and
- the physical surroundings, including visual and audio cues.

Part of the last category covers what might be called **props** (Murphy, 1980), which include the wall hangings, posters, plaques, books on bookshelves, and other objects associated with a specific person or that person’s organization. The props can provide clues about earlier events that might have been meaningful to an individual or an organization; at a minimum, the props can serve as a point of departure in starting a qualitative interview.

Taking Advantage of Unobtrusive Measures

The issue of reflexivity, discussed throughout this book, readily arises when you observe any human being or human activity. Your presence will have an unknown influence on the other persons. Conversely, their activity may directly influence the way you do your observations. Such reflexivity is unavoidable and again deserves some comment in your final methodological report.

The chances of reflexivity are minimized, if not eliminated, when you observe features in the physical world that nevertheless can be highly revealing about some prior human activity. Physical traces of human activity, such as the turned corners of the pages in a book that has been read by someone else, as well as photographs and recordings made by others as part of their everyday lives, all can be considered the source of what have been called **unobtrusive measures** (Webb, Campbell, Schwartz, & Sechrest, 1966; Webb, Campbell, Schwartz, Sechrest, & Grove, 1981). The main value of these measures is that they involve “nonreactive” situations, where you as a researcher cannot have influenced the participants’ behavior that produced the physical traces (see “‘Unobtrusive Measures’ as the Subject of Observations,” Vignette 6.8).

VIGNETTE 6.8. “Unobtrusive Measures” as the Subject of Observations

Unobtrusive measures record aspects of the social and physical environment that are already in place, not manipulated by researchers or affected by their presence. The useful features of such measures—also called *nonreactive measures*—were extensively reported by a group of notable nonqualitative as well as qualitative scholars (Webb et al., 1981).

Physical traces, such as a worn pathway across a campus lawn showing where people actually walk from building to building, are prime examples of such measures. As another example, archives can include photographic and videotaped materials, covering everyday routines and

not recorded by the researcher (Webb et al., 1981, p. 247). Whereas nonqualitative studies might count unobtrusive measures in some manner, qualitative studies might try to discern their meaning.

Because of their nonreactivity, unobtrusive measures readily complement other measures, such as the use of interviews and questionnaires, which can suffer from the reactivity effects when researchers are the primary research instrument (Webb et al., 1981, p. 241). In this sense, unobtrusive measures can be an integral part of qualitative studies.

The collection of unobtrusive measures alone will not likely produce sufficient evidence to support a qualitative study fully. However, you can use the measures to complement the collection of interview or other data within the same qualitative study. Because these other data are susceptible to a researcher's influence, having some data that are based on a nonreactive source can greatly strengthen your study. Whether one or more unobtrusive measures might be relevant to your study therefore deserves your careful consideration.

Deriving Meaning from Observations, and Triangulating Observational Evidence with Other Sources

Even if you are dealing with unobtrusive measures, what makes observing difficult is that you will not simply want to record observations as if you were a mechanical device. Your qualitative study is likely to be concerned with broader concepts regarding people's activities, such as their routines, rituals, and interactions with other people. You need to make and record your observations so that you will have the opportunity, if not at the time of your observations at least in your later analytic procedures, to define these more meaningful concepts.

The meanings you derive from your observations will be inferences of a sort—for example, whether a particular interaction between two people represented the disapproval of one person by the other, or whether the office trappings of an official reflected a person of high status in an organization. You can strengthen these inferences by collecting other data, such as interview data, to corroborate or challenge your inferences. Doing so would be an example of “triangulating” that is an essential part of qualitative data collection and that is discussed more fully later in this chapter.

E. Collecting and Examining

PREVIEW—What you should learn from this section:

- 1. The variety of objects that can be collected and examined.**
- 2. Two ways of keeping the collection of objects within reasonable limits regarding the time and effort you spend in your fieldwork.**

“Collecting” refers to compiling or accumulating objects (documents, artifacts, archival records, videos, or social media information) related to your study topic. Most of the collecting will occur while you are in the field, but you also can collect objects from other sources, including library archives, electronic sources, and websites (see “Intertwining Historical and Field Evidence,” Vignette 6.9). Sometimes you will not be able to take an object away with you. In these situations, you may want to spend time examining it. This

subsection's reference to “collecting” is intended to include such examining.

Any of the collected (or examined) objects can produce a variety of verbal, numeric, graphic, and pictorial data. The data can be about the physical and social

environment (e.g., videos of a field setting and its members) but also can yield invaluable data about things not directly observable (e.g., abstract topics such as an organization's policies and procedures, as represented in documents), human relationships (e.g., an exchange of e-mails between two people), and historical information (e.g., trends revealed by archival records). In addition, collected objects can include those produced directly by participants, such as their journals and social media pages, whose use might complement the information obtained from interviews with the participants (e.g., Murray, 2009, p. 118).

VIGNETTE 6.9. Intertwining Historical and Field Evidence

Qualitative research can combine fieldwork with the extensive examination of historical archives. This is what Circe Sturm did in her study (2002) of the Cherokee Nation, which is the nation's largest tribe and "has a large and diverse multiracial population" (p. 2).

The fieldwork took place over a three-year period in the Cherokee Nation and its communities in northeastern Oklahoma, emphasizing interviews with numerous individuals. The historical work involved access to university and special archives as well as the collections of the Cherokee National Historical Society and an attorney's

personal papers on Cherokee freedmen legal cases.

The author compiled the information from these sources into a book that traces Cherokee identity politics and self-identities—and their basis in blood quantum (ranging from full to 1/2,048 degree Cherokee blood), color, and race—through three centuries. The voices of those interviewed are sprinkled throughout a largely historical narrative. The result is the creation of a literally living history.

See also Vignette 10.3.

Collecting Objects (e.g., Documents, Artifacts, Records, and Videos) in the Field: Invaluable but Also Time-Consuming

Because these objects generally represent another form of primary evidence, they can be invaluable to your qualitative study. Computer printouts of students' work, for instance, can go a long way toward helping you to understand the content of the instructional lesson occurring in a classroom. Similarly, an artifact such as a personal letter, a piece of art, or a personal memento also can be highly revealing. Archival records such as population statistics, public service records on housing or crime, school records, or newspaper or magazine articles can provide important contextual information to complement your own fieldwork. Finally, videos created by participants or others can depict different lifestyles or moments not evident during direct field observations.

All these types of objects are likely to exist in great abundance, regardless of the topic of your study. As a result, collecting these objects, even when they are already in electronic form, can be time-consuming. (Just think about the possibility of having to collect and review other people's e-mail records.) You therefore need to exert great care in deciding which objects deserve your attention and the amount of time you will devote to their collection.

Two tactics can help you to make such collection productive. First, get an initial idea of the full array of any type of object to be collected, such as the numerosity and scope of the available documents, or the size and range of an archive of statistical data. Also get an idea of the difficulty you will have in accessing and retrieving these objects. Then, decide whether you need to collect the entire array or whether a sample will do. If a sample is sufficient, define the sample carefully in order to minimize any unwanted bias.

Second, after doing some preliminary collecting, immediately review the resulting data. Consider how the collected material is likely to fit the rest of your study. Speculate as to whether the material will be central and useful to your study, in comparison to the other data you have or will be collecting. You may then decide to invest less (or even more) time in the collection effort. This second tactic also deserves repeating at some midpoint juncture so that you can again test how well you are spending your time.

Using Documents to Complement Field Interviews and Conversations

Many documents can be useful simply by the nature of the details they contain. These include the spelling of names, titles, and organizations, the affixing of specific dates to events, and the specific language used in mottos, slogans, mission statements, and other communications.

Prior to important interviews, you may have had the good fortune of reviewing many documents and knowing their contents, which will then keep you from having to interrupt an otherwise healthy flow of conversation by asking a participant, for instance, how to spell a name or title. You also might know ahead of time about the availability of various documents. Then, even if you have not reviewed them by the time of an important interview, you might anticipate that the documents will clarify details such as the spelling of names, so that you again will not have to interrupt your interviews to verify such information.

Surfing and Googling for Related Information

For most topics covered by qualitative research, you should spend time checking for relevant Web-based information. The massive amount of available information is likely to have a few, if not many, useful clues for your research.

One of the most relevant searches will uncover other studies or literature on your topic of study. You even might have already searched for such material when you were defining your topic, as in compiling a study bank (see Chapter 3, Section B). Whether the search can provide the information needed for completing a literature review that will be needed as part of your research will depend on the access you have to the websites of various journals and bibliographic search engines—most of which require membership or fees of some sort. Again, you should be alert to the potentially time-consuming nature of

this form of data collection, and you need to exercise the cautions previously discussed.

Of high priority in using Web-based information is to note, understand, and fully cite (in your study) the source of the information. Your understanding should include learning about any widely recognized biases associated with the source.

For instance, newspaper articles can be very helpful, but you should know something about the newspaper's reputation or political stance before accepting its news accounts at face value. You might find that metropolitan dailies and community papers differ substantially in their coverage of community events, especially racially charged ones (e.g., Jacobs, 1996). "Official" government reports may exclude unwanted information. Worse, blogs and personal postings can be entirely biased in their selection of the material to be available and their intended slant. Finally, press releases and other forms of overt publicity usually have some underlying motive that you must take into account before citing.

Collecting or Examining Objects as a Complementary Part of Your Data Collection

The collected objects can reduce the problems and challenges of *reflexivity*. These objects were created for some reason other than your inquiry and cannot be said to have been influenced by your inquiry.

In contrast, qualitative interviews can be reflexive in two directions: your influence on a participant but also the participant's influence on you. "Observing" can have a one-way reflexive effect—your influence on those being observed, regardless of the relative unobtrusiveness of your observing procedures. Collected documents, artifacts, and archival records suffer from neither type of reflexivity but must still be used with care. Although they were produced for a purpose independent of your inquiry and are not as vulnerable to reflexivity, you should still pay attention to their motive and hence potential slant.

F. Feelings

Reference to *feelings* as a form of data goes well beyond the effects accompanying your sense of touch. You need to think about feelings as covering a variety of traits within yourself that are potentially important to field settings and that you should not ignore.

PREVIEW—What you should learn from this section:

The way that "feelings" can cover a variety of useful and important features in field settings.

"Feelings" Take Different Forms

As an initial foray into this mode of data, realize that certain feelings represent explicit data about the environment (e.g., warmth/coldness, noisiness/quiet, or the temporal pace of a place). If you needed to, you could probably use a

mechanical instrument to measure these aspects of the environment, but your “feelings” would usually be an acceptable substitute, even if they were not as precise.

Other feelings are trickier. They represent data about people (e.g., feeling that someone is dependent/rebellious in a work setting, that two people are distant/close, or that a group works congenially/disruptively). These feelings are more difficult to measure and do not necessarily align with the others’ self-report in an interview or conversation—although if you have a chance you should always ask other people what they think about these conditions. You should nevertheless not ignore your own feelings, which present another situation demanding corroboration or rejection by triangulating with other data.

Finally, yet other feelings are even more complex and may represent your intuitions or “gut feelings” about a situation. Such feelings are not limited to any single sensation and cannot always be explained. The intuitions can nevertheless provide important clues for interpreting what is transpiring in a given situation. You should again treat such feelings as needing to be corroborated (or challenged) by other data.

Documenting and Recording Feelings

The data here are your feelings. You should write these feelings down as carefully as possible, noting when and where they occurred. Along with the stated feeling, you also should describe as best as possible the event, behavior, or condition that seemed to have accounted for the feelings. These records may later give you greater insights when you collect other data about the same event, behavior, or condition.

G. Desirable Practices Pertinent to All Modes of Data Collection

PREVIEW—What you should learn from this section:

Five important practices for collecting data, regardless of the particular method used.

Across all these forms of data collection, you should consider certain practices that will strengthen your work. At least five are important.

1. *Being a good “listener.”* As previously discussed (see Chapter 2, Section A), the term *listening* refers to its figurative, not literal, meaning, and therefore to a desired way of attending to your surroundings. Thus, when making field observations, an equivalent trait would be your ability to be observant.

The social world that has presumably attracted you to qualitative research in the first place offers a complex and nuanced environment. Being a good listener ranges from letting others do more of the talking to being able to “listen between the lines” during a conversation. You also might have to “read

between the lines” when interpreting a document or written message. When collecting qualitative data, you would not be exhibiting a desirable trait if you had what people call a “deaf ear” or were totally unaware of the possibility of subtextual meanings.

2. *Being inquisitive.* Being a good “listener” but being inquisitive at the same time may at first appear as conflicting postures. Nevertheless, you can and should do both. The apparent conflicts only arise at the two extremes: first, if you associate being “inquisitive” with taking over a conversation and leading it—thereby diminishing the opportunity to “listen”; and second, if you become so engaged with your listening that you lose track of your reasons for the particular interview or data collection activity being conducted.

Instead, think of being inquisitive as a state of mind. As you listen or observe, you also should be thinking about the meaning of what you hear or see, and this should lead to additional questions. You do not need to verbalize those questions at that very moment but can keep a mental note to make some later inquiry, outside of the immediate interview or observational situation.

3. *Being sensitive in managing others’ time—and yours, too.* The preceding sections have continually pointed to the likelihood that data collection can take a lot of time. Importantly and not to be overlooked is to realize that, when you are interviewing others, you are spending others’ time and not just yours.

Participants have their own priorities and needs, and they do not have an endless amount of time to devote to your research inquiries. Find ways of learning about others’ time restrictions or preferences and cater to them. Respecting these time restrictions or preferences will further reinforce a healthy relationship between you and the participants who are part of your study.

Similarly, be sensitive to your own time restrictions or preferences. Respecting them will make you happier with yourself—not a low-priority objective either.

4. *Distinguishing between firsthand, secondhand, and thirdhand evidence.* The three types derive from an expanded version of a traditional distinction between primary and secondary evidence. You may take the view that all evidence is constructed—reflecting the relativist rather than realist perspective first highlighted in Chapter 1 of this book.² However, within such a constructed world different types of evidence still can exist.

²Possibly the most serious claims favoring a constructivist view come from the postmodernists in the field of history. They suggest that all historical works rest on a historian’s language (e.g., Roberts, 2004). As a result, although historians might believe they are presenting work based on objective methods and trustworthy sources, the ensuing historical narrative is in fact a hypothetical construct—created by an historian who may or may not be aware of the narrative’s relativist and constructivist orientations (Howell & Prevenier, 2001). Because “language constructs reality rather than referring to it” (Iggers, 1997, p. 9), historical “facts” and their portrayal of reality can be seen as “the reality that sources construct rather than ‘reality’ itself” (Howell & Prevenier, 2001, p. 149).

The relevant dimension being depicted is one of filtering or of being remote, with **primary or firsthand evidence** being data produced by a situation without being recorded by someone other than yourself. What you hear with your own ears or see with your own eyes are examples of firsthand evidence.

The potential filtering by others begins with **secondary or secondhand evidence**. A historian's writing about events would be secondary evidence about those events. Similarly, what a participant tells you about something that has happened also is "secondhand" evidence about what happened (although the fact that you heard directly from a participant is still the firsthand evidence of what the participant said).

Thirdhand evidence is the most remote and occurs when there are two filters: Someone tells you (first filter) what she or he has heard another person say (second filter) about some occurrence (the actual event you are wanting to learn about). If you cite a news article that is quoting another person speaking about an event, you are using thirdhand evidence (the journalist's writing being the first filter and the quoted person being the second filter).

Distinguishing among these three types of evidence does not mean you should ignore secondhand or thirdhand evidence. You are not likely to be able to complete a qualitative study by collecting only firsthand evidence, given the complexity and multifaceted nature of human affairs.

The earlier discussion on "observing," for instance, pointed out how you can only be at one place at a time, even though important events may be happening elsewhere or at some other times. You will likely be using secondhand and thirdhand evidence to cover a fuller range of events than you are able to observe directly, and you should consider the second- or thirdhand evidence as containing valuable insights into your subject of study. The main point is that you should not rely solely on second- and thirdhand evidence without trying to obtain corroborating information from some other source—which leads to the next practice.

5. *Triangulating evidence*. This practice is discussed last because it may be extremely important to all forms of empirical research, not just qualitative research. The idea, previously introduced as an important way of strengthening the credibility of a study (see Chapter 4, Choice 2), is to determine whether data from two or more sources (or evidence from multiple occasions by the same source) converge or lead to the same finding. One example of convergence occurs when you observe an event or hear a person say something in a conversation, and your field colleague who is present also observes or hears the same thing, and you both draw the same conclusion after checking with each other. (The typical conversation between you, after leaving the event or conversation, and the other person begins with one of you asking, "Did you see what I saw?" or "Did you hear what I heard?")

The more you can show such convergence, especially on key findings, the stronger your evidence. Use of the term *triangulating* points to the ideal situation

when evidence from three different sources or separate occasions converge. For instance, you saw something, someone else also at the scene saw the same thing, and a news article later reported the same thing.

As a final example, education research often focuses on the instructional practices that occur in a classroom. Separate evidence might result from your own observation inside the classroom (firsthand), your interviewing the teacher but not seeing the practice yourself (secondhand), or your interviewing the principal about what she or he had heard was going on in a classroom without having been in it either (thirdhand). You would feel better about your evidence if all three sources dealt with the same classroom events and agreed. You would be on thin ice if you relied solely on what the principal said to define your rendition of the instructional practice that had taken place.

The role of triangulation carries great importance in doing qualitative research. Triangulating even may be thought of as a frame of mind rather than as a methodological technique—something that helps to keep your eyes and ears open for corroborating or conflicting ideas or data, whatever you are doing.

Recap for Chapter 6:

Terms, phrases, and concepts that you can now define

- | | |
|----------------------------|---|
| 1. Data | 12. Negotiated text |
| 2. Systematic observations | 13. Hermeneutic circle |
| 3. Discourse analysis | 14. Interview guide |
| 4. Structured interviews | 15. Entrances and exits in interviews |
| 5. Scripted | 16. Focus groups |
| 6. Closed-ended questions | 17. Observational studies |
| 7. Qualitative interviews | 18. Props |
| 8. Open-ended questions | 19. Unobtrusive measures |
| 9. Conversational mode | 20. First-, second-, and thirdhand evidence |
| 10. Nondirective | |
| 11. Grand tour questions | |

Exercise for Chapter 6:

Cross-Checking Two Different Sources of Data (Document Review and Interview)

Select a topic related to the operations of your university or workplace. The topic should cover important issues that are readily familiar to most people at your university or workplace (e.g., some recent institutional accomplishment, event, or ongoing controversy). Retrieve some detailed documentation (i.e., not just a pamphlet) on the same topic, possibly finding a lengthy news article or other substantive document, possibly on the university's or workplace's website.

Prepare a brief protocol to guide you in conducting an open-ended interview with someone at your university or workplace, such as a peer, staffperson, or faculty member on the same topic (because this is an exercise, a friend at your university or workplace also will be acceptable). Take field notes during the interview but do not formalize the notes until you do the exercise for Chapter 7.

Instead, focus your attention on your queries, which should be directed at comparing what the person reports to you with what appears in the document. For this exercise, you can create your own queries to suit your own interests, but you also can use the following as a suggested set (but note that the queries are directed at *you*, not the person you interviewed):

1. What are the apparent discrepancies, if any, between the person's awareness of the topic and its presentation in the document, and why might the discrepancies exist?
2. If there were few or no discrepancies, how did the person derive such a good understanding of the topic (i.e., did the person gain the understanding from the document you retrieved or from other sources, and if so, what other sources)?
3. How does the person's depth of understanding of the underlying issues compare to what is presented in the documentation?
4. Regardless of the person's level of awareness or knowledge, in what ways, if any, might the person agree or disagree with the issues stated in the document?

CHAPTER 7

Recording Data

Deciding what to record is an integral part of collecting qualitative data. Moreover, the initial notes taken during the actual fieldwork need to be reviewed and refined on a nightly basis, to improve their completeness and accuracy. At such times, researchers will find that their original notes have gaps and uninterpretable jottings that can still be fixed.

This chapter covers all of these note-taking practices, including the desire to capture words verbatim in the first place. The chapter also

discusses audio and video recordings, whether on dedicated devices or on smart phones or other everyday media, in addition to taking notes. Such recordings can be a qualitative study's main data collection technique and therefore deserve careful handling, including the need to obtain permission to use the devices, as well as further permission to share their recordings. A final type of recording needed in qualitative research is the researcher's own journal.

You did say that you've been taking notes while reading or studying this book, didn't you? If you were actually doing a qualitative research study (and not just reading this book), you might have started taking notes for your study throughout the start-up and design procedures covered in Chapters 3 and 4, much less the actual data collection procedures as portrayed in Chapter 6. You also might have anticipated one of the topics in this chapter, by having started your own personal journal, covering your incipient research experiences (see Section E of this chapter).

Some people think that, in order to excel at qualitative research, taking notes and keeping journals are so essential that they need to be an integral part of one's persona. Those people may not be far wrong. Consider the words of one well-known writer who has completed bestselling books (Kidder, 1990) based on qualitative methods:

I usually take more than ten thousand pages of steno notes for a book. . . . I fill another set of notebooks with library research and standard office interviews. Once I have it all, I have to organize it. (Kidder, 2007, p. 52)

A separate but related observation involves the adjective “copious.” Everyone knows what the word means and how to use it, but somehow it is rarely used outside of the phrase “copious notes.”

This chapter discusses different forms of recording, not just writing notes. Nevertheless, note taking (and later reworking your field notes) is likely to be the dominant mode of recording when doing qualitative research. The note-taking mode therefore receives the most attention. The peculiar challenge is that you will have to take notes (or otherwise record your field data) while being an active participant in the field, as well as observing and listening to what is going on. You will not have the luxury of the laboratory or the classroom, where you can quietly take notes at a desk.

The virtual simultaneity of doing fieldwork and taking notes, hour after hour and day after day, means that the notes and other recordkeeping will occur in a multitasking mode. In this mode, your fieldwork clearly will influence your recording procedures. Less appreciated, perhaps, is the reverse effect—that the recording procedures, and especially note taking, can lead to helpful hints for the ongoing fieldwork. This reversal reinforces the recursive rather than strictly linear relationship that is highly typical of qualitative research.

This book’s discussion of these topics—data collection and recording—nevertheless must be presented linearly. For instance, Chapter 7 had to follow Chapter 6, even though some note taking could precede, accompany, and follow your data collection activities. Thus, in real life the activities in both chapters might overlap.

With regard to Chapter 7’s focus on note taking and other modes of recording, let’s start with the information you should be recording (Section A) and then discuss various recording practices (Sections B, C, D, and E).

A. What to Record

PREVIEW—What you should learn from this section:

1. Taking notes about actions and vivid images.
2. Capturing words verbatim.
3. Handling and taking notes about written materials collected at the field setting.

Trying to Record “Everything” versus Being Too Selective

Every researcher confronts this dilemma. **Recording everything** is impossible, but some people nevertheless take too many notes, well beyond the needs of their study. The burden of this effort is often transferred to participants, who must be asked either to speak more slowly or to pause while the researcher catches up with the note taking. The word of advice here is to learn how to record what you need without disrupting a participant’s rhythm or pace. As with the way you dress and present yourself in the field, the note-taking process should be another silent partner and not call attention to itself. Even the physical movement used in taking notes should be as unobtrusive as possible.

The other extreme presents even greater problems. Record too little and you risk being inaccurate or not having enough information to analyze. You might not even have a viable study.

Between these extremes lies a golden mean. With experience in doing and completing several studies, every researcher finds her or his own comfort level. The goal is to take sufficient notes to support the later analytic and compositional needs, but not so many notes that much of the material will go unused. Also, having too many notes can sometimes paralyze you at the analytic stage because you won't know where to start sorting the notes.

Experience helps people to anticipate the most useful level of volume ahead of time. The golden mean then becomes synonymous with any given researcher's "style." Some researchers may be known to covet rich descriptive passages that emulate for the reader the experience of "being there," while other researchers may be known to provide compelling evidence for highly focused research questions. Yet other researchers may be known for repeatedly discovering something new and fascinating that was not part of the original study plan.

Highlighting Actions and Capturing Words Verbatim

Most people are likely to find their first day in the field overwhelming even if they have done fieldwork before. What to record will be a challenge for experienced and less experienced researchers alike, but useful ideas can come from two strategies: highlighting the *actions* in the field and capturing words *verbatim*.

The "first day" may be a full-fledged observational opportunity or may simply be represented by the first field interview. In either situation, you may be confronted by too much unfamiliar territory. You will have little idea of the meaning of many observations, including identifying who is who. In the interview situation, you will have little familiarity with the context for your interviewee's remarks as well as the identity of the others who might be referenced in those remarks. As stated by one researcher whose fieldwork involved a series of visits to the homes of families and their children (Lareau, 2011, p. 355):

"The first few visits were very awkward. No one seemed quite sure what to do (including us)."

The note taking under these circumstances can be more tentative and even fragmentary. Your goal is to gain your own understanding of the new environment and participants rather than to take copious notes. "Listening" may be more important than "doing" and should take place with an open mind. In this process, an early challenge is to avoid premature stereotyping on your part, in either the observational or the interview situation.

In the observational situation, focusing on *actions* that take place in the field, as opposed to describing a person or a scene, is one way of noting what is

going on while minimizing the stereotyping. The aim is to record a **vivid image** rather than a **visual stereotype** (Emerson, Fretz, & Shaw, 2011, pp. 60–61). The vivid images can involve the activities of a single person, groups of people or interactions among inanimate objects (see “Different Examples of ‘Vivid Images,’” Vignette 7.1).

VIGNETTE 7.1. Different Examples of “Vivid Images”

Three highly different studies show how qualitative researchers can vividly portray their fieldwork.

First, Anderson (1999) uses his concluding chapter to present the street life of “Robert.” The bulk of the chapter describes Robert’s adjustments after being released from prison. Highlighted are numerous street events and scenes, reflecting Robert’s new relationships, attitude, and work, and providing readers with concrete images of Robert’s new life.

Second, Pedraza (2007) devotes separate chapters to the four waves of Cuban immigrants who were the main subject of her fieldwork. She labels the waves distinctively, further attracting the reader’s interest: the 1959–1962 exodus of Cuba’s “elite,” following Castro’s initial rise; the

1965–1974 relocations involving the country’s “petite bourgeoisie”; the “chaotic flotilla exodus” of young males from the harbor of Mariel in 1980, who became known as *los Marielitos*; and the 1985–1993 exodus of the *balseros*, based on the term *balsas* (rafts, tires, and makeshift vessels) and how the people risked starvation, dehydration, drowning, and sharks.

Third, Van Maanen (2011) describes his participant-observer fieldwork with an urban police department, including a seven-page tale of his riding with two officers during a wild chase through the city’s streets, entitled “one with a gun, one with a dog, and one with the shivers.”

See also Vignettes 9.4, 11.3, 11.5, and 11.8.

In the interview situation, focusing on words verbatim serves a similar purpose. If the notes from your first interview (or two) contain nothing else, they should have the specific terms, labels, words, and phrases used by the interviewee, not your paraphrasing and hence stereotyping of them.

The desirability of capturing the exact words and phrases—as well as gestures and expressions (e.g., Emerson, Fretz, & Shaw, 2011, pp. 31–33)—goes well beyond the first few interviews. The more you are studying the culture of a place or group of people, the more important it is to capture their language and habits. As noted by Spradley (1979, pp. 7–8),

Culture, the knowledge that people have learned as members of a group, cannot be observed directly. . . . If we want to find out what people know, we must get inside their heads.

Spradley then observes that fieldworkers, from the very beginning, must cope with the problem of using a particular language in their notes. Throughout your field interviews, a continuing focus on capturing words verbatim eventually helps to give you insight into the meaning of the interviewees’ thoughts, rather than your inferred meaning (see “The **Verbatim Principle**,” Vignette 7.2).

VIGNETTE 7.2. The Verbatim Principle

Most experienced fieldworkers understand the importance of taking verbatim notes—that is, capturing the exact terminology, colloquialisms, and labels used by those being interviewed. James Spradley (1979, p. 73) has called this the “verbatim principle.”

In applying the principle, fieldworkers must first recognize that the “field” may have multiple languages, even if everyone speaks in the same tongue. As examples, Spradley cites the fieldworker’s language as “observer’s terms” and the field members’ language as “native terms.” He further

points out that different field members’ roles, such as service providers and service clients, may have their own languages.

Spradley echoes the insights of many qualitative researchers who know that language is a direct reflection of the culture being studied. Fieldworkers therefore need to be highly sensitive to differences in language, and Spradley regards the taking of verbatim notes as among the “first steps along the path to discovering the inner meaning of another culture” (1979, p. 73).

In both the observing and interviewing situations, and especially during the early fieldwork, your notes should avoid using not only your own paraphrasing but, more subtly, your own “categories” for describing reality. Examples would be your depiction of a classroom scene by using the term *didactic instruction* rather than recording the lack of interchange between teacher and students; or noting that a person was dressed “sloppily” rather than describing the actual dress.

Your data collection practices already should have alerted you to this issue of avoiding premature categorization and stereotyping. The point here is that, if you are not careful, your notes can inadvertently take a regressive step in this direction. The risks include lapsing into an ethnocentric or other self-centered perspective whereby (1) unfamiliar expressions are associated with an alien connotation; (2) interpretations carry with them the unstated assumption that a single view is “true”; or (3) descriptions are framed in terms of “what is supposed to be” (Emerson, Fretz, & Shaw, 2011, pp. 131–133).

Remembering Your Research Questions

Referring back to your research questions serves as another strategy for knowing what to record, besides highlighting actions or capturing words verbatim.

Whether or not you developed a formal research protocol, your study likely started with some questions or main points of interest. You identified those points, as well as selected your field setting, only after careful consideration. Thus, you also can give these same points your initial note-taking (and question-asking) priority by giving more attention to those actions and verbatim words that appear to be related to your research questions. (As a helpful prompt, you might think about reviewing these questions just prior to starting any fieldwork or conducting any interview.)

Taking Notes about Written Studies, Reports, and Documents Found in the Field

Besides observing and interviewing, a third common source of field notes comes from available documents and materials. You already will have taken such notes in reviewing the literature as part of the preparation for designing your qualitative research study. However, you are likely to encounter additional written materials as part of your fieldwork.

For these materials, the note taking should not differ from your interview notes, with an emphasis again on capturing the exact words and phrases in the written material. Have a clear way of distinguishing between using the exact words (quotation marks are fine) and paraphrasing, so that if you reuse these materials you will cite them properly and cannot be accused in any way of plagiarizing the intellectual property.

Even though the written materials can be voluminous, as in doing field research about an organization, the note taking should be as complete as possible. It should be undertaken with the intention of avoiding having to retrieve the same material again at some later date, just to complete the notes. Thus, make sure that you attend not only to the contents of the documents but also to the details you will need to cite them properly—for example, the specific dates and the formal names and associated organizational titles needed to cite the documents formally. (If you have to retrieve material again, the more justifiable reason would be to corroborate information from some other source, as part of a triangulating procedure.)

Treat the opportunity to review any material as if it were your only opportunity to access and read it (which it may very well be). By doing so, you will reduce the later frustrations created by having to return to the material. You also will minimize inconveniencing any people who may have had to retrieve the materials for you. Alternatively, and while still in the field, you may think about making duplicate copies of the material, but this procedure has at least one important pro and con as described next.

Duplicating Copies of Documents and Written Materials While in the Field

Some fieldwork colleagues commonly locate and then use commercial copying services during their time in the field. This way, they can fully duplicate any materials they have encountered. However, the colleagues may only be postponing a headache that will come later.

After completing their fieldwork, the colleagues then confront the duplicated materials, which still assume their raw form. The relevance of some of the materials to the overall qualitative study may now be questioned or, worse yet, forgotten. The importance of particular portions of these materials also may no longer be evident. If both of these conditions prevail, the materials become part of the fieldwork recordings that will now fall outside of any useful analysis.

At the same time, the materials may remain an invaluable part of your study. So, duplicate them if the opportunities arise. But—while still in the field—attend to these materials sufficiently, usually by taking notes about their contents or by marking up the copies, so that you know what to look for and what to quote when you have returned from the field. Make yourself a note saying how and why the material appeared to be relevant to you at the time (many fieldworkers use sticky notes for this purpose).

A final topic: In the special case when the written materials include research studies, their usefulness may be accentuated if you focus on their evidence and conclusions. You should consider using your smart phone to take a picture of a key table, graphic, or other presentation of data so that there is no chance that you have made a “copy” error on some critical piece of evidence. By focusing on the evidence and conclusions, you also may again minimize the need for returning to the material and having to spend more time with it. Finally, unlike the observing and interviewing in the field, the note taking for all these materials can take place later—in a quieter environment and when the notes might even be taken on a computer.

B. Note-Taking Practices When Doing Fieldwork

Being Prepared

Like the stereotypic photographer who always carries a camera just in case a photo opportunity arises, when you are doing your research you always should be prepared to write something down. You therefore should always be carrying some kind of writing instrument or be prepared to write notes on your smart phone. If you are not resorting to your phone, having a small pad (which could fit into a purse or a side pocket) or even a clean scrap of paper to write on also will prepare you for taking notes at a moment’s notice (Scanlan, 2000, p. 28). Over time, once you become comfortable with a particular type of writing instrument (e.g., pen or pencil) and pad (e.g., classroom size or small enough to fit into a pocket or purse), think about stockpiling these items for future field studies. If you are resorting to using your phone, resist the temptation to monitor other incoming messages just because you started using your phone; it is at that moment a recording device only.

PREVIEW—What you should learn from this section:

1. Formatting your notes.
2. Using your own notations and transcribing language.

Setting Up Your Notes

In spite of their seeming informality, your **jottings** (Emerson et al., 2011, pp. 29–41) or initial field notes still should follow a certain format. This format can resemble your classroom (lecture) notes, so that everyone already has some formatting style that also will work in taking field notes. When setting up your notes while doing fieldwork, three general reminders may be helpful.

First, you need to decide whether you are most comfortable taking notes on standard-sized notebook paper, in a bound notebook, on stenographic or journalistic-sized pads, or on index cards. If the fieldwork will involve a lot of movement, for example, into and out of cars, or if it will otherwise involve environments with little or no writing surfaces, you will prefer a paper or pad with some cardboard backing. The same fieldwork conditions will probably preclude your using a laptop or small computer to take notes, although tablets may work. However, with any of these devices, you may have difficulty viewing a computer screen when working outdoors.

Second, the general formatting style also includes your making a habit of writing the date (if not also the time) of the note, briefly identifying the person or scene covered by the note, and numbering all of your pages. Writing on one side of a page (except when writing in a notebook) also is advisable because of the later difficulty of finding specific passages when you are desperately rifling through your notes looking for some phrase or fragment that happens to be written on the back of a page.

A third formatting feature is to leave some deliberately empty spaces on each page (see Exhibit 7.1). The notes in Exhibit 7.1 come from a group conversation with several participants, with the underlined initials or names at the left indicating the speakers, followed by their comments. These comments were purposely written to occupy only the left side of the note paper, with the right side being a place to put the fieldworker's comments (or to show the link from a related comment by one of the participants—see the initials “J.H.” in the right column). The space in between these two columns permits the use of arrows, brackets, and parentheses where the fieldworker wants to hypothesize some relationship that will either lead to an immediate follow-up question or be examined later.

In your own notes, you may leave wide margins, write down one column, leave a second column open on every page, or use any other pattern that pleases you. Just don't fill up every page. You will find the empty space useful if you later happen to remember an item that belongs on the original notes and can then add it (with a different-colored writing instrument), or even later when you are reviewing your notes and want to insert your own comment or mark next to specific passages (again with a different color or notation style).

Developing Your Own Transcribing Language

Remember that, when taking field notes, you will be listening, watching, and assimilating real-life events at the same time. On top of all this, the verbatim principle and the richness of what is occurring in the field or during an unstructured interview will pose even greater demands on your ability to do parallel tasks. Finally, you have to take sufficient notes that, later on, you will only minimally have to trust your memory (which is likely to be overloaded, not to speak of the distortions that could occur).

All these conditions behoove you to think about your note taking as requiring and involving its own separate **transcribing language**. The language

EXHIBIT 7.1. Sample of Field Notes

④

Townson, 11/7/05
 Lisa Mangrum - out of town (PI)
 primary non Sloan Teaching Fellows Program - more critical thinking
 (MSP helped continue that prog.) - more activities more inquiry

Science faculty
 19 MS in Biology of M+ S)

Orby Smith - Science Educ.
 Steve Lew -
 Rachel physics, astronomy, + geophysics
 Lev - chemistry
 Joe Topping - (analytic) chemistry
 Carol Bouchner - bio sci., intro bio for allied sciences
 Brian Froth -
 Larry

- different courses at different stages
 - vertical integration with h.s. teachers (unable to teach inquiry but limited by workbook curric. guides)
 - cross-institution between Townson faculty and # h.s. classrooms

J.H.: why participate in VIP?
 connection to MERS?
 what's the main contribution?

Rachel: to teach science differently (if encourage retention)
 My lab for Teacher Prep (previous NSF award)

Steve: Townson allows more teaching freedom

Lev: MSP is not isolated award
 Townson's primary aim in training leaders
 Chemistry environment steady, compared to environ. sci.

Steve: courses to attract science, not just prestige
 ↑
 increase quality of teaching, so they can get better position
 ↑
 increase vol. of students

Steve: to increase ease of cross-institution transfers
 to make entry-level courses more interesting + increase retention

Briton: teach non-majors, too

J.H.: value-added of MSP?
 N.M.: ditto

Joe: chemistry studies used to be for science majors and educators, indiscriminately, + educators had to take high level
 just recognition of dual need (took time)
 now looking for commonalities

Orby: Townson's secondary ed. + elem. ed. depts classically concerned with prestige
 but not people in this room -- science (discipline) faculty
 - new team teaching (grant provided support) ← what to do w/ MSP funds?
 - new courses
 for future, shift incentive + reward system (e.g., tenure?)

Rachel: Townson used to cherish undergrad educ., but not necessarily now
 classes getting larger
 (eliminate all faculty mentoring programs)

J.H.: Townson: produces 3-7 science secondary school candidates/year
 150 elem. preservice candidates take courses per year

MERS teaches #12 graduates
 ↑
 integrated
 ↓
 Townson

where do Townson faculty come from and how do they know standards?

Secondary educ. students: find one path:
 - science major
 - secondary educ. program (like second major)

needs most of all to have shortcuts that nevertheless preserve accuracy and precision. However, the language may differ sharply from your regular writing.

For instance, knowing formal shorthand does not hurt, but most people are not interested in mastering that language. Some concoction of your own, similar to text-messaging or instant-messaging abbreviations, will do—as long as you can read and interpret your own writing. Using abbreviations and acronyms is a must, but again be careful that you do not errantly use the same abbreviations or acronyms for two or more different names or concepts. Along

the same vein, if you fall behind when taking notes, one suggestion is not to try to complete every sentence, but to start a new sentence even if you did not complete the previous one (Scanlan, 2000, p. 32). If you try to complete the previous one, you are not likely to hear or recall a new one.

To overcome having too many incomplete sentences or too much fragmentation (if not confusion) in your notes, you should try to find some time to make quick fixes while you are still in the field. Find a quiet place between interviews or observations or during a break from the fieldwork and look for those incomplete sentences or other fragments. Any fixes that you can make at this intermediate juncture will be much better than waiting until the end of the day.

Recommended, too, is to write small. You can get more words on a page—and you also can write faster—than if you emulate the elementary student's broad-sized script with wrist and arm movements rather than only finger movements. Similarly, for nearly everyone, script is faster than printing.

A critical characteristic of the desired transcribing language is to be able to distinguish (1) notes about others and external events from (2) notes to yourself. You will want to be able to make a brief note about what you have just heard or observed, but you need to separate your own comments clearly from the other notes. Use brackets or backslashes (save parentheses for true parenthetical remarks), or reserve the marginal space for your comments alone—all will work. Other punctuation also can matter, especially in using quotation marks when you are able to quote directly what someone has said. As a result, as with abbreviations and acronyms, decide ahead of time the meaning of any of the punctuation or other marks (e.g., checkmarks or x-marks) that you plan to use. Making a personal glossary for each of your studies would not hurt either.

Like everything else, you need to practice your transcribing language. The main tests will be first, whether you think you took down everything that you wanted to and second, when you find out whether your notes are completely legible to yourself.

Creating Drawings and Sketches as Part of the Notes

Field notes also can include your own drawings or sketches. Such renditions are highly desirable supplements to your writing because they will help you to keep track of certain relationships while you are still in the field, as well as to recall these relationships after you have completed your fieldwork.

The most obvious type of drawing would capture the spatial layouts of particular scenes. Moreover, creating such drawings does not require “language facility or a great deal of rapport with informants,” so the drawings can be rendered early during the fieldwork period (Pelto & Pelto, 1978, pp. 193–194).

The spatial scenes might include the spatial relationships between or among participants and not just the physical features of a landscape. Although you may have some artistic talent, do not become preoccupied with that talent. The idea is to sketch something quickly and to capture the scene, not to perfect a

still-life drawing at the risk of neglecting the ongoing activities or discussions. For instance, you can quickly note and number the positions of participants at a group meeting, with the decoding to take place at some later time (see Exhibit 7.2). Then, during the ensuing dialogue involving the group, you can attribute remarks to the numbered person even though you may not yet know that person's name.

As with your written notes as discussed in the following section, the only requirement for the clarity of the sketch is that you can later understand it yourself. (At that later time, if you are still enthralled with your artistic talent, you can expand the original sketch into a full-blown drawing.)

EXHIBIT 7.2. Sketches in Field Notes

Field scenes may include group discussions or meetings. The group may be seated at a conference table (see below) or gathered informally. The fieldworker may not be introduced to the individuals, or, if introduced, may not remember all their names. Then, conversations may begin (and notes need to be taken) before the fieldworker has had a chance to get fully oriented.

A quick way of getting this scene recorded is to mark the seating positions and to assign numbers to each position. Later, as the discussion progresses or as a result of separate queries, the fieldworker can decode the seating positions with the names of the appropriate person. As an added benefit, the sketch also captures the relationships among the seating positions, which may reflect implicit social hierarchies or interpersonal relationships that could later turn out to be important.

Besides rendering the physical and sociophysical features of particular scenes, drawings also can be helpful in capturing social relationships as represented by family trees and organizational charts. When the relationships are complex or numerous, the drawings can serve a useful orienting purpose while you are still in the field.

C. Converting Field Notes into Fuller Notes

PREVIEW—What you should learn from this section:

1. Using the time to convert notes as an opportunity to assess the progress you are making in your research.
2. Expanding on ideas when converting notes.
3. Reviewing notes for hints at verification needs.

The preceding note-taking practices pertain to notes taken during fieldwork or when actually doing an interview. These field notes will have been constrained by a shortness of time and attention because the main attention will have been devoted to doing the fieldwork or conducting the interview. As a result, these notes, sometimes considered “jottings,” can be fragmentary, incomplete, or cryptic. The field notes therefore need to be revised and converted into a more formal set of notes that will eventually become part of your qualita-

tive research study’s database.

Converting Field Notes Quickly

The main objective is to convert the field notes into fuller notes as soon after every field event or interview as possible. On most occasions, the opportunity will only arise at the end of each day, so at a minimum you should set aside a time slot to do the task. However, be ready to take advantage of opportunities that may arise during the middle of the day.

Although such a daily routine may at first appear to be highly demanding, most qualitative researchers have found that they enthusiastically look forward to it because the time also provides a chance to “collect one’s thoughts” and to reflect on what happened during the day. When pursuing interesting research questions, the reflections include potential discoveries and revelations that in some cases can be quite exciting. For this reason, try to write before you talk with any intimates about the day’s proceedings. As Emerson and his colleagues (2011, p. 50) note,

Such “what happened today” talk can rob note writing of its psychological immediacy and emotional release; writing the day’s events becomes a stale recounting rather than a cathartic outpouring.

If nothing else, the nightly reflections also present opportunities to think (or rethink) about the fieldwork plans for the next day. As discussed in Chapter 5 (Section A), fieldwork schedules and agendas for qualitative research are not likely to be tightly defined (as in doing the fieldwork for a survey), so each day

may present some flexibility in arrangements. As a result, your nightly reflections can lead to new ideas about modifying your priorities for the next day.

Especially difficult in making such choices is whether you think you are getting anywhere in your research. You may feel that a given fieldwork day, upon later reflection, did not provide much useful information. Whether you should modify the priorities for the next day or stick to your original plans will always be a difficult call. On the one hand, you may indeed be wasting your time unless you make some change in direction; on the other hand, relevant social or institutional patterns in the field may not emerge until after several days of repetitive exposure. Patience being a virtue, you probably should not make hasty judgments and only consider altering your routine after some (unproductive) repetition already has taken place.

Minimum Requirement for the Daily Conversion of the Original Field Notes

There are many ways of converting the original field notes during the nightly routine. However, you need to take one essential step even if you do not have the time to make any other enhancements: You must write out any fragments, abbreviations, or other cryptic comments that you may not later understand. This requirement includes expanding or correcting sentences whose meanings are not absolutely clear. You also may have deliberately left question marks around certain portions of your original field notes because you knew you would try to interpret the meaning of the notes during this nightly routine.

No one should underestimate the importance of this minimum requirement. If you have taken a lot of class notes your whole life, you already will have suffered the embarrassing experience, as we all do, of not being able to decipher your own writing or (worse) of not being able to understand your own phrases or sentences that were written down at some earlier time. Moreover, the field experience is likely to have consisted of unfamiliar customs, language, and actions in comparison to your regular life, so the risk of later being unable to understand your own notes will be greater.

Four Additional Ways of Enhancing the Original Field Notes

Beyond the minimum requirement, you can enhance your original field notes in four other ways. First, reading your notes may stimulate you to recall additional details about the events observed or interviews conducted during the day. Feel free to add such embellishments, but put them down with a different writing instrument or separate symbolic code, so that you can later differentiate between the original notes and the embellishments.

Second, you may have your own conjectures, interpretations, or comments about particular portions of the original field notes. Some of the comments may only be “loose-end” reminders to yourself—for example, that certain topics

need to be examined more closely during your later field opportunities. Such reminders do not need to be literally written onto the original notes but may be moved to a separate list, which is then appended to the original notes.

Third, your review of the notes for the preceding day may suggest some emerging themes, categories, or even tentative solutions and answers related to your research questions. These ideas are clearly worth recording and can be connected to the specific portions or items in your notes that stimulated the ideas. By so doing, you also could be starting to anticipate some of the “codes” that will be used in your later analysis of your data (see Chapter 8, Section C).

Fourth, you should add the day’s notes, in some organized fashion, to your other field notes. The organized fashion should attempt to create some filing categories that go beyond simply keeping the notes in chronological order. The goal is to avoid having all of your notes—possibly from fieldwork as well as from the documents you have read—merely become part of an increasingly large “pile.” If you let your notes pile up, you are leaving yourself open to a highly frustrating experience at the end of your fieldwork.

Deepening Your Understanding of Your Fieldwork

This nightly period devoted to expanding your original field notes offers great substantive opportunities and value. You should be clarifying your own understanding of what is going on in the field. The clarification can involve a wide range of items, from particular details to new conjectures related to your original research questions. Such advantages will be lost if you only think of the task as a transcription task. Thus, during or after writing, you also need to engage in a **reading mode**, analytically realizing that the field notes may both clarify and represent your constructions, as the notes are not simply recordings of reality (Emerson, Fretz, & Shaw, 2011, pp. 85–88). The reading mode can involve reviewing the latest notes in light of earlier ones. Seeing some patterns begin to emerge from such an integrated reading can be especially rewarding at this juncture.

At a more mundane level, any clarifying thoughts can have a pragmatic value: identifying loose ends that need additional fieldwork. Exhibit 7.3 contains a sample of such loose ends from a study of school “reform”—efforts to improve schools in some fundamental way by simultaneously reorganizing curricula, daily schedules, the recruitment and training of teachers, and family and parent involvement, so that students will learn more effectively. Each example in the exhibit shows how some portion of the notes revealed the need to collect additional evidence in the ongoing fieldwork.

Verifying Field Notes

The nightly reviews of field notes also give you an opportunity to cover a methodologically important step that is occasionally overlooked in doing qualitative research: verifying the data being collected. Examining the notes and records from this perspective, while fieldwork is still ongoing, provides opportunities to tighten your data collection (see “Checking Stuff,” Vignette 7.3). In

EXHIBIT 7.3. Sample Items Needing Further Field Clarification, as Revealed during Nightly Review of Field Notes

Sample item	Illustrative example from a study of school reform
<i>Factual details about key informants</i>	Notes suggest that interviewee had not served as a teacher before becoming a district superintendent; need to confirm this biographical item, as it may explain some insensitivities in the superintendent’s new reform policies.
<i>Co-location of an elementary and a middle school</i>	Field visit had been to an elementary school, but school building seemed also to contain older-looking students; need to check whether building also contains a middle school, which could complicate reform activities.
<i>Saliency of reform vision</i>	Rereading of notes suggests that most of the school interviewees participated in reform activities but were unaware of the broader vision that encompassed the activities; need to check whether interviewees think they are a part of a broader reform effort.
<i>Attendance in teachers’ workshops</i>	School is dominated by Hispanic students and has a good proportion of Spanish-speaking teachers, but major reform activity involving teachers’ workshops only appears to be offered in English; need to ask whether all teachers attend workshops, or whether Spanish-speaking teachers tend not to attend because workshops do not offer enough Spanish to help them work with their students.

addition, from another perspective, the verification activities may be considered to be the beginning of analyzing your data.

VIGNETTE 7.3. “Checking Stuff”

Doing empirical research means working with evidence and making sure, almost obsessively, about its accuracy. Duneier (1999) called this practice “checking stuff” in his study of sidewalk vendors in New York City. He points out several kinds of checks as part of an extensive methodological appendix—itsself another sign of sound research procedures.

First, Duneier felt more confident when the same events were told to him “over and over again in the context of different individual lives” (1999, p. 345). Second, he made deliberate attempts to obtain physical evidence to corroborate people’s stories—for example, seeing their welfare cards

or written notices if they claimed to be on welfare (p. 346). In other cases, he deliberately sought out other people, such as family members, to confirm a person’s story.

All of this checking took time, and the relevant incidents only “occurred over a period of years [that] were chiefly a consequence of [his] being there over time” (1999, p. 346). Duneier’s approach reinforces the usefulness of conducting fieldwork over an extended period of time but also shows how “checking stuff” needs to be a routine part of that fieldwork.

See also Vignette 10.6.

Many types of **verifications** will be relevant. For instance, key points in your notes that you think may lead to important findings deserve to be rechecked, possibly repeatedly (Pelto & Pelto, 1978, p. 194). As another example, the credibility of every interviewee should not be assumed but also deserves

some verification effort (Becker, 1958). At a minimum, you would like to know that an interviewee actually was present at the time and place pertinent to her or his direct observations, rather than risking the possibility that the interviewee passed on to you others' hearsay about those events.

Most important among the possible verifications is to start comparing information from the different sources of evidence that became available during your fieldwork, to see whether you have been accumulating conflicting or complementary renditions of the same real-world happenings. Exhibit 7.4 contains different examples of such verifications. Each example illustrates the verifications arising from a different combination of sources. Although the examples come from a study of a community partnership, they should readily evoke parallel instances for qualitative studies on other topics.

The examples in Exhibit 7.4 were deliberately chosen to represent completed verifications and to show how different sources can point to the same conclusion. However, an additional benefit of taking such a proactive stance with your notes and recordings at this early stage is that you again are likely to be in the midst of your fieldwork and data collection activities. You therefore have an opportunity to do some additional cross-checking if needed. You may not have such an opportunity at a later date.

EXHIBIT 7.4. Illustrative Types of Verifications between Different Sources of Field Evidence

Sample combination of sources	Illustrative example from a study of a community partnership
<i>Between interviews with different people</i>	Interviewees at one of the partnering organizations indicate the difficulty of relationships with another of the partnering organizations; interviewees at the other organization independently cite the same difficulties.
<i>Between interviews and documentary evidence</i>	Interviewees all say that the partnership began in 1995, and key documents also show the partnership forming at that time, with no trace of any partnership at an earlier date.
<i>Between interviews and observational data</i>	The partnership appears to be supported by an outside organization that is not part of the partnership; field observations at the partnership's office reveal signage and a directory confirming the existence of this other organization; and interviews confirm the overlapping of officers between the partnership and this organization.
<i>Between different documentary sources</i>	A local news article under a reporter's by-line uses independent data to assess one of the partnership's major initiatives and its apparent benefits; the conclusions appear to agree with those from a totally separate study by a local university professor.
<i>Between two fieldworkers (if the study involves a research team)</i>	Fieldworkers query each other about having heard a common interviewee admit to wanting to move on to another job; each fieldworker remembers the same words having been said.

D. Recording Data through Modes Other Than Writing

Written notes, including associated sketches and drawings, have dominated the discussion thus far. Yet, field events can be recorded through multiple modes, not just in what is written down. The prominent modes primarily make use of audio recordings, video recordings, and picture taking.

These media can create invaluable by-products because they represent literal replicas of field events, given the obvious caveat regarding the selectivity in deciding when, where, and what to record (Fetterman, 2009, pp. 564–572). At the same time, using these media can entail major complications that can outweigh the value of the products.

Every researcher needs to make her or his own decision about the appropriate balance between the complications and the added value. One possible practice, followed by many experienced researchers, is to rely mainly on written notes and only to use recording devices under special circumstances. Thus, rather than audio recording every interview, these researchers might consider audio recording only a specific interview that is likely to be lengthy or critical. However, in other situations, such as the video recording of classroom behavior discussed at the end of this section, using a recording device may be intrinsic to the entire data collection process.

Nevertheless, the potential complications are sufficiently strong that you need to proceed with caution. These complications are discussed next.

Obtaining Permission to Record

To begin with, using recording devices of any sort requires you to obtain the permission of those who are to be recorded. The simplest request might occur when audio recording. Just before an interview starts, many researchers note that they say something like, “Do you mind if I record this conversation?” If the participant has no objection and the researcher is adept at using the recording device, it is placed at an appropriate spot and turned on. The interview proceeds, and the intrusiveness of the device can be minimal.

Making visual recordings, with either a video recording device or a smartphone or tablet, presents a slightly different situation. Even if the recording does not focus on any particular participant or conversation—as in recording people at work or schoolchildren at play—some sort of permission is still required. A person in authority needs to approve, and in some situations the approval may have to be obtained in writing.

A golden rule is to understand that, regardless of the situation, all researchers should make sure that they have secured **permission** from some relevant

PREVIEW—What you should learn from this section:

- 1. The advantages and disadvantages of using other modes of recording field events, besides note taking.**
- 2. Permissions to record and to show recordings, when using other modes of recording.**
- 3. Types of qualitative studies using other modes of recording as their main data collection technique.**

person **to make any specific recording**. Without gaining such permission, trouble is bound to arise later. The topic also should have been part of the human subjects approval procedure discussed previously in Chapter 2, Section E.

Mastering Recording Devices before Using Them

Nothing is more distracting than the interruption caused when a recording device malfunctions while in use. For instance, such malfunctions of an audio recorder can potentially offset the cherished rapport you might have established with a participant. The participant may even (silently) question whether you know what you are doing—possibly extending this doubt into your substantive questions (the logic is as follows: If you didn't prepare sufficiently to know how your own recording device functions or might malfunction, how much preparation went into the questions you are posing?).

Everyone is aware of the typical embarrassments suffered when travelers report being at a historic scene or experiencing a precious moment and a recording device malfunctioned, often for want of a charged battery. Beyond such malfunctions, sloppy handling of recording devices can call undesirable attention to use of the device, diverting attention away from the substance of a discussion or observation.

The essential familiarity with a device also means knowing that it will work properly and produce the expected output. In too many instances, researchers have thought they had successfully made audio or video recordings, only to find later that the quality of the recordings was poor, making them unusable. Typically, an audio recording may turn out to be too faint, or pertinent conversations are later found to have been obscured by some unnoticed background noise. Similarly, video recordings and photos may later be discovered to be out of focus, to have insufficient lighting, or to suffer from some backlight that was ignored during the video or photo opportunity.

A final point about using recording devices pertains to those devices that are not part of your study. Be sure that these other devices, such as a cell phone or a beeper, are turned off when you are doing your fieldwork. At least one field researcher has reported how his beeper buzzed at a critical point in a field interview, thereby changing the mood of the entire interview (Rowe, 1999, p. 9).

Sharing the Recordings and Maintaining Their Security

Once a recording device has been successfully used, the resulting recording raises new questions. Publicly **displaying** any of this material again requires written **permission** from the persons or owners of the properties that were in the recording. Participants also may ask to have their own copy of your material, and you will have to decide the conditions for granting or denying them your permission. Given everyone's ready use of Internet media for sharing recorded information, the issues can become quite sticky quite fast.

Beyond deciding how the materials are to be shared is the question of how they will be stored and how their security will be maintained. Given the desired protection of human subjects, a major threat would result from any improper divulgence of the identities of the people or places in your fieldwork. As a result, you may have to have a plan for deleting such information before storing your records. This task is made more difficult by the identifiers automatically stored as part of today's digital photos and records.

Being Prepared to Spend Time Reviewing and Editing the Recordings

The successful recordings will help you to increase the quality of your fieldwork. They even may stimulate your own reminiscences of other happenings in the field that did not become part of the record, such as the facial expression or body language of an interviewee who had only been audiotaped.

Taking full advantage of these recordings will require their dedicated and systematic review. Such a review may take a lot of time because recordings produce massive amounts of information. Moreover, unless you are skilled at randomly accessing various portions of audio or video recordings, you will need to conduct your review linearly, potentially making the process a tedious rather than stimulating one. Investing the needed time in this review process can have valuable payoffs. Make sure, however, that you thoughtfully consider the needed time before finally deciding whether to use any recording device in the first place.

When Electronic Recordings Are the Main Data Collection Technique

Notwithstanding all of the preceding complications, some qualitative research depends heavily on the use of recording devices. Major examples are studies of classroom behavior or work situations, where video recordings are the primary mode of data collection. The recordings capture both the actions and sounds of the classroom or work environments, enabling researchers to study instructional practices (in the classroom) or workers' actions and interactions (in the workplace). As another example, a qualitative study might deal with the interactions between physicians and patients (e.g., Stewart, 1992).

Under these and similar circumstances where the recording device actually becomes the main data collection instrument, the fieldwork is likely to become formalized in at least two ways. First, especially skilled persons will be needed to make the recordings in the first place, to ensure their quality and later utility.

Second, analysis of the products is likely to require formal protocols to be used when later viewing the records (Erickson, 2006). For instance, studies based on **conversation analysis** are interested in going beyond the spoken words. Such studies need to develop a detailed set of symbols for coding conversants' mannerisms such as pauses, pacing, intonations, and interruptions

(Drew, 2009). The protocols also should cover the procedures for conducting reliability checks—for example, by having two or more viewers make their own coding or scoring of the recordings (e.g., Hall, 2000). The video recordings can be paused at specific frames, so that the research can hone in on the finest details. At the same time, a video camera has many limitations compared to the human eye, and the camera will not capture what human observers actually see (Roschelle, 2000).

Interestingly, the lead researchers in these studies may still take their own written notes, while the action is taking place and being recorded. Now the written notes assume a more casual role because the recording device is producing the actual data.

Producing Finished Products

Many people, yourself included, may think of using the outputs from the recording devices (e.g., a photo or a segment of a video or audio recording) as part of their professional presentations. Photos also can appear in final manuscripts and publications (e.g., Brubaker, Feischmidt, Fox, & Grancea, 2006; Pedraza, 2007), as also discussed in Chapter 10, Section C.

When you are considering such presentations, you might also heed a word of caution. Because nearly everyone has been exposed to high-quality visual media, the audience is not likely to appreciate a visual (or audio) product that has a “homemade” quality. Poor visual products might even detract from what otherwise might be an excellent study. An obvious response to this problem is to reference and encourage the use of increasingly easy-to-use digital editing software (e.g., Fetterman, 2009, p. 571). Such software can substantially improve your product. Highly polished visual images are especially found in education studies, where researchers commonly present visual images of the interactions between a teacher and a student, or among students or teachers alone.

You should be aware, however, that overediting the visual or audio images potentially distorts the images in their representation as qualitative data. As a result, especially when the editing has produced a genuinely high-quality product, the risk is that the “scene” will be interpreted as not fully representing a fully spontaneous or authentic rendition. **Overediting** also can lead to other suspicions. For instance, audiences might not simply accept that editing was the only intervention; they might now wonder whether the people in the recordings were coached in any way, so that the final product would be more appealing but in fact not a spontaneous rendition of reality.

Given these possibilities, you may want to consider not doing any editing and clearly stating the absence of such editing, when (especially digital) images are presented. To make the images as attractive as possible, the challenge then would be to do the original recording with skillful techniques, so that the final product would be presentable without any editing. From a photographer’s perspective, the goal is to produce a high-quality but nevertheless candid image of the reality being studied.

E. Keeping a Personal Journal

All the energy and attention devoted to note taking and other recordings may deplete your remaining capacity for any further writing. However, one other writing activity parallels the data collection (and other) processes in a research study. The activity involves keeping a **personal journal** or diary, capturing your own feelings and reflections on your research work.

The entries in such a journal do not need to be lengthy or even contain complete sentences. As with your field notes, the entries also can use your own personal abbreviations and acronyms—as long as you will later know what they mean.

In qualitative research, such a journal can play more than a private role. Because you the researcher are likely to be the main research instrument, the introspections and insights into your own reactions or feelings about ongoing fieldwork (or the study as a whole) may later reveal insights into your research lens and, in particular, any unwanted biases. Keeping a journal also can reveal your own methodological or personal tendencies over time. You may not have been aware of such tendencies, but acknowledging them may lead to useful thoughts about how to approach your later analysis.

Chapter 11 (Section D) will suggest that the final reporting of your work should include coverage of your *reflexive self*. Any journal or diary would naturally be a good source of information for this aspect of the final reporting.

PREVIEW—What you should learn from this section:

The importance of maintaining a personal journal as an integral part of doing qualitative research.

Recap for Chapter 7:

Terms, phrases, and concepts that you can now define

1. Recording everything
2. Vivid images rather than visual stereotypes
3. Verbatim principle
4. Jottings
5. Transcribing language
6. Reading mode
7. Verifications between different sources of evidence
8. Permissions to record and permissions to show recordings, when using mechanical devices
9. Conversation analysis
10. Overediting visual recordings
11. Personal journal

Exercise for Chapter 7:

“Writing Up” an Interview

Return to your notes from the interview in the Chapter 6 exercise and now create a formal rendition of the interview. At a minimum, the rendition should include your own reactions to different portions of the interview while also strengthening the sentence structure and clarity of the original notes. Feel free to add footnotes, citations, and references to your original interview.

CHAPTER 8

Analyzing Qualitative Data, I

Compiling, Disassembling, and Reassembling

The analysis of qualitative data usually moves through five phases, the first three of which are covered in the present chapter. The first analytic phase, *compiling* data into a formal database, calls for the careful and methodic organizing of the original data. The second phase, *disassembling* the data in the database, can involve a formal coding procedure but does not need to. The third phase, *reassembling*, is less mechanical and benefits from a researcher's insightfulness in seeing emerging patterns. Discussed are various ways of creating data arrays that can help to reveal such patterns in this third phase.

The chapter offers various ideas, not only for working on these three phases but for proceeding from one phase to another without getting stalled. Also discussed are the pros and cons of using computer software to assist in the analysis process. One caution is that, whether or not researchers decide to use such software, all analytic decisions must be made by the researcher. Another caution is the added attention needed to follow the software's procedures and terminology. Such attention may detract from the desired analytic thinking, energy, and decisions needed to carry out a strong analysis.

OK, so now comes that magical moment. Somehow, you are going to amass and sort all your qualitative data in some efficient manner. You are going to follow some instructional cookbook that makes your procedure methodic. And this analytic process will lead directly to your ability to draw the needed findings for your study and to write them up.

The preceding scenario can produce two opposing reactions. First, some people wish that the scenario was true. They even may believe that, by using computer software specially designed to analyze qualitative data, they will find the needed sanctuary. Second, other people know that the scenario is not true. However, they revel at the opportunity presented by qualitative research and the freedom *not* to be encumbered by some fixed methodology.

Whichever view you embrace, and however you end up analyzing your data, the most important part of the scenario is the part about methodic-ness (recall the discussion in Chapter 1, Section C). During analysis, the methodic-ness comes in part by exercising three precautions:

1. Checking and rechecking the accuracy of your data;
2. Making your analysis as thorough and complete as possible rather than cutting corners; and
3. Continually acknowledging any unwanted biases imposed by your own values when you are analyzing your data.

To be avoided is leaving the impression that you might have selectively analyzed your data. The threat arises because of qualitative research's highly textual nature. For instance, you don't want to appear to have attended to some of your participants' words and phrases while downplaying others—or to have colored your analysis somehow with preconceptions you held before collecting your data—or to have concluded what you wanted to conclude in the face of some evidentiary text to the contrary. Most peer reviewers (myself included) know how to watch for such biases and wish that authors would try harder to avoid them.

Specific techniques, discussed later in this chapter, will help and should be fully utilized, such as making *constant comparisons*, being especially alert to *negative instances*, developing *rival explanations*, and continually *posing questions* about your data and to yourself as you proceed analytically. Keeping, organizing, and reviewing methodological notes or memos about the analytic process (sometimes referred to as *analytic memos*—see Section C of this chapter) also is a strongly recommended practice. All these procedures are important because the absence of a universally accepted analytic routine makes qualitative research highly vulnerable to accusations of selectivity and bias.

A. Overview of Five Analytic Phases

At the same time, although analyzing qualitative research does not follow any cookbook, neither is it totally undisciplined. In fact, practical experience in doing qualitative research as well as the analytic styles portrayed in numerous texts suggest that most qualitative analysis—regardless of whether any specialized type or variant of qualitative research is being emulated—follows a general, five-phased cycle, previewed next.

PREVIEW—What you should learn from this section:

1. The full cycle of phases for analyzing qualitative data.
2. The potential role of computer software to support the analysis functions.

Preview of a Five-Phased Cycle:

(1) Compiling, (2) Disassembling, (3) Reassembling (and Arraying), (4) Interpreting, and (5) Concluding

Exhibit 8.1 depicts the complete cycle and its five phases, with the arrows showing the sequencing among the phases. The two-way arrows imply that you can expect to go back and forth between two phases many times. As one result,

the entire exhibit suggests how analysis is likely to occur in a nonlinear fashion. The following preview quickly defines each phase, after which the remainder of Chapter 8 as well as the entirety of Chapter 9 discuss how the phases work.

EXHIBIT 8.1. Five Phases of Analysis and Their Interactions

Your formal analysis begins by **Compiling** and sorting the field notes amassed from your fieldwork and other data collection. Informal analysis should have started during data collection, when you were assessing the adequacy of your data (see Chapter 6, Section G). At that stage, you would have refined your notes nightly, as previously described in Chapter 7 (Section C), and you might have separately amassed notes about the data in archival sources. However, such refining would not necessarily have led to putting your notes into any permanent order. The first phase—*Compiling*—therefore means formally arranging all the notes in some useful order. The completed compilation might be considered a database.

The second phase calls for breaking down the compiled data into smaller fragments or pieces, which may be considered a **Disassembling** procedure. The procedure may (but does not have to) be accompanied by your assigning new labels, or “codes,” to the fragments or pieces. The disassembling procedure may be repeated many times as part of a trial-and-error process of testing and refining labels, accounting for the two-way arrow between these first two phases.

The second phase is followed by using substantive themes, based on combinations of disassembled items, to reorganize the fragments or pieces into different groupings and sequences than might have been in the original notes. This third phase may be considered a **Reassembling** procedure. The rearrangements and recombinations may be facilitated by depicting the data graphically or by arraying them in lists and other tabular forms. Again, the two-way arrow in Exhibit 8.1 suggests how the reassembling and disassembling phases may be repeated two or more times in alternating fashion.

The fourth phase involves using the reassembled material to create a new narrative, with accompanying tables and graphics where relevant, that will become the key analytic portion of your draft manuscript. This phase may be considered one of *Interpreting* the reassembled data. The initial interpretations also may lead to the desire to recompile the database in some fresh way, or to disassemble or reassemble the data differently, all being sequences represented by the respective one-way and two-way arrows.

The fifth and final phase may be considered one of *Concluding*. It calls for drawing the conclusions from your entire study. Such conclusions should be related to the interpretation in the fourth phase and through it to all the other phases of the cycle.

Overall, you now should have a preliminary understanding of the five phases. You also should now see how they do not follow a linear sequence, but have recursive and iterative relationships. The entire analytic process should occur over an extended period of time—weeks, if not months. During this time, your exposure to other experiences unrelated to your study might serendipitously affect your thinking about one or more of these five phases.

Not all qualitative researchers attend equally to the five phases. More experienced researchers may be able to move quickly through all of the first three phases and reach the *Interpretation* phase sooner rather than later. Less experienced researchers may give too much attention to the *Disassembling* phase and then struggle with the *Reassembling* phase, delaying *Interpreting* and *Concluding* beyond original deadlines or their own patience.

Because the five phases will take space to explain, this book somewhat arbitrarily divides them so that the present chapter covers the first three phases, whereas Chapter 9 covers the fourth and fifth phases. Adding to the concreteness of the material will be vignettes and examples but also a single **Sample Study 1**, also split between Chapters 8 and 9 (the study's first three phases are presented at the end of this chapter, and the final two are presented at the end of Chapter 9).

Using Computer Software to Assist in Analyzing Qualitative Data

This chapter will refer intermittently to the use of computer software specifically designed to assist in analyzing qualitative data. Many such software programs are available. Each comes from a different vendor, and the prices for

any given program can approach \$1,000. Each vendor also issues updated versions periodically. The most widely used programs appear to be *ATLAS-ti7*, *NVivo10*, and *MAXqda11* (Lewins & Silver, 2007). Other programs include *HyperRESEARCH*, *QDA Miner 4.0*, *Qualrus*, and *Transana 2.60*.

The various software programs fall under a generic label known as “Computer Assisted Qualitative Data AlysiS” (or **CAQDAS**, pronounced “cactus”) software (e.g., Fielding & Lee, 1998). Because this book takes no position in favoring the use of one program over any other, the discussion will refer only to CAQDAS as the generic software and to the general analytic procedures for using such software or for using other counterpart tools that have become increasingly available on the Internet (Davidson & di Gregorio, 2013).

The reference to CAQDAS also is intended to cover the use of less specialized but nevertheless useful and more common software programs, such as *Word*, *Excel*, and *Access*. Nearly everyone knows how to use these common programs, and they can support much of the analysis process.

For instance, Christopher Hahn (2008) gives step-by-step guidance for using the three software programs, with separate chapters devoted to the functions of *Word*, *Access*, and *Excel*. As an illustrative function, *Word*'s tables and index tools are sufficient to organize and array textual data and even to assign initial codes to such data (see Chap. 6 of Hahn's text). Likewise, the two spreadsheet/database programs can support higher level coding (i.e., creation of categories) and an ability to retrieve, manipulate, and tally the materials in a highly efficient manner (Chaps. 7 and 8).

Whether to use any CAQDAS or common software in the first place is another matter. Older cohorts of researchers may have become accustomed to their own manual techniques for analyzing qualitative data. Such researchers might consider the adoption of computer-based techniques to be troublesome and somewhat bound by the software's own inevitable limitations, if not rigidity. Younger cohorts of researchers may have never seen, much less used the earlier manual tools, such as a typewriter. They may be accustomed to relying on computer applications for a full variety of daily functions. These younger researchers may adopt CAQDAS software as an integral, if not essential, part of their qualitative research.

Over the years, CAQDAS software has improved considerably. Its functionality mimics the most essential steps in doing analysis, although with each new function also comes more complicated computer-based procedures and navigation rules. Nevertheless, the main caution in using such software still remains: *You have to do all the analytic thinking*. You will have to instruct the software every step of the way. To do this will require an added burden because you will have to use the software's language while also keeping track of your own (substantive) analytic path.

Possibly inappropriate and inflated expectations about the capability of CAQDAS software come from what most people know about computer-assisted *quantitative* analysis. In that situation, computer routines commonly

perform complex mathematical operations, ranging from computing a structural equation model to testing two- and three-level hierarchical linear models to building and testing latent growth models. In these quantitative situations, the analyst provides a set of input data, and the computer arrives at the result. However, the analyst does not have to know the formulas underlying the mathematical operations, much less how to derive the formulas. (A good bet would be that most quantitative analysts do not themselves know how to derive even a chi-square formula, much less the ones used in the more complex models.)

The challenge presented by *qualitative* analysis is that no such formulas exist. You as the analyst still need to provide a set of input data, usually taking the form of text, not numbers. More importantly, you cannot call upon a preset formula as in quantitative research but must yourself develop the entire underlying substantive procedure, such as sorting, coding, combining, and recombining portions of the text. You also must give the computer step-by-step instructions to carry out the procedures.

Later, you must defend the logic and validity of the entire operation. You cannot hide behind the counterpart to statements found in quantitative research. There, investigators can simply describe their analysis method by citing their having used a particular version of a particular statistical model from a particular software package. In this sense, the computer capabilities for quantitative and qualitative analyses differ markedly.

Given this understanding, you can nevertheless consider using CAQDAS software, especially if you can readily configure software, are adept at instructing computers, and have a large amount of data. If you do use CAQDAS software, you also should not rely entirely on the documentation that accompanies any particular CAQDAS software, as you also would want to have one or more special books on the topic at your side (see “Helpful Guides for Using CAQDAS Software,” Vignette 8.1). Moreover, examining such texts before selecting

VIGNETTE 8.1. Helpful Guides for Using CAQDAS Software

Computer Assisted Qualitative Data Analysis (CAQDAS) tools can help to analyze qualitative data. However, the tools also can consume a lot of time and energy and still produce disappointing results.

One approach is to move gingerly and incrementally in using any software, and Lewins and Silver's (2007) book provides just that kind of guidance. The book is filled with specific computer-based procedures, discussed generically at first but then showing how the procedures work with regard to three leading CAQDAS packages discussed individually: *ATLAS.ti5*, *MAXqda2*, and *NVivo7*. The authors are not unabashed advocates of CAQDAS. Their book contains repeated

caveats about how not to expect the software to do the actual analytic work, as well as repeated reminders about the value of downloading computer output and handling and marking hardcopy materials directly.

A second guide directs itself to NVivo only (Bazeley & Jackson, 2013). This book offers step-by-step advice that appears to be friendly and easy to follow. In addition to guidance about the software, the book covers data coding and suggests how to direct the software in querying the assembled database. The book also comes with marketing information that tries to interest you in a consulting service run by one of the authors.

a software program may help you to take into account the different priorities related to the selection process. For instance, the programs differ in their user-friendliness as well as in their focus. Depending on whether your needs tend toward text retrieving, textbase management, coding and retrieving, code-based theory building, or network building, you might favor different packages (e.g., Weitzman, 1999, pp. 1246–1248).

B. Compiling an Orderly Set of Data (Phase 1)

PREVIEW—What you should learn from this section:

1. How and why your data need to be compiled into a formal database.
2. How to use the compilation process to refamiliarize yourself with the data, not just compile them.
3. The importance of being consistent throughout the compiling process.

The first phase in the analytic cycle is an essential prelude to the analysis of any qualitative data. The phase may be likened to one of creating a **database**—a term that does not customarily appear in qualitative research textbooks.¹ Most of the textbooks nevertheless seem to assume that researchers will have compiled their field notes and other notes and evidentiary materials in some orderly fashion.

The importance of this assumption leads to the need to recognize the desired end-result more formally. For this reason, the suggestion to create an orderly set of records or database seems appropriate. The objective

is to organize your qualitative data in a systematic fashion before formal analysis starts, not unlike straightening your desk and organizing your files before starting on an assignment. More orderly data will lead to stronger analyses and ultimately to more rigorous qualitative research.

At a minimum, such organizing helps researchers to find and access their own field notes and materials. More beneficially, such organizing helps with data analysis. Although not everyone uses a formal label such as a *database*, anyone who has successfully completed a qualitative research study will likely have undertaken some kind of organizing effort and will have created a functional database.

Once organized and therefore compiled, the data may be considered your database. Useful ways of organizing the data are discussed next.

Parallel to Quantitative Research?

In quantitative research, a database usually consists of an electronic file containing discrete records. Each record has a uniform set of *fields*, with data entered into each field. A *data dictionary* then contains the definition of each field and precisely defines its possible entries. Before the database can be used, the data

¹For case study research, this author has advocated compiling a “case study database” since 1984 in the various editions of *Case Study Research: Design and Methods* (2014), which is now in its fifth edition.

need to be “cleaned” and “verified” by checking the logic, consistency, and accuracy of the entries or data in each record.

Qualitative research may rely on analogous functions and nearly parallel procedures, whether the qualitative database is to be electronic or nonelectronic. The main difference, compared to quantitative analysis, is likely to be that textual (rather than numeric) data are to be ordered in some systematic manner. In qualitative analysis, a **glossary** can help to define the important terminology found in the qualitative text, assuring their consistent use. The glossary’s role may be similar to the use of a “data dictionary” in quantitative analysis.

Precisely how formal you make your compiled set of qualitative data depends on your own preferences and style of work. You may load your data into an electronic set of records, also grouping the records according to a meaningful set of files. You also may store your data in a nonelectronic medium, reorganizing them into a set of old-fashioned index cards. More important than its formality or format is the attention and care with which you compile your data.

Rereading and Relistening: Getting to “Know” Your Field Notes

The first function served by the *Compiling* phase is to refamiliarize yourself with your own field notes. You should be continually reviewing the field notes and other recordings discussed in Chapter 7. The rereading should remind you of your field observations and interviews, as well as your earlier reading of any documents or use of other sources of evidence.

To the extent that you audio recorded your interviews but may not have transcribed them, relistening rather than rereading will be the relevant activity. You will want to check the recordings repeatedly, again to familiarize yourself with the data you have collected. If you already had transcribed the recordings verbatim, you will want to reread the transcripts. (If you have not yet transcribed the recordings, you may want to consider transcribing some portion of them at this time.)

During your review of your field notes and materials, however, you are no longer doing fieldwork. You can therefore assimilate the information more thoughtfully and at a more measured pace. The reviewing should be highly analytic and might take a long time (weeks or months may not be too short, depending on the extent of the fieldwork and scope of the research). You should be asking yourself such questions as:

- What are the distinctive features of my data?;
- How might the collected data relate to my original research questions?;
and
- Are there potentially new insights that have emerged?

Continually asking yourself these and similar questions should mark the entire analytic process and its five phases.

Putting Everything into a Consistent Format

The orderly data or database will differ from your earlier notes because you will be organizing the earlier notes into a consistent format. Key to the format will be your attending carefully to potentially inconsistent usages of different words and terms. For instance, as you review your earlier notes and consider how to rearrange them into a more orderly fashion, you may find that you used the same terminology in two entirely different, if not contradictory, ways in your notes because they covered two different field interviews or observations. Such disparate, even inconsistent, usage may create analysis problems later and should therefore be cleared up at this point.

At the same time, the process must be done delicately. Some interviewees may have used a particular set of words that bear important meaning, and these words should not be obliterated just because you are trying to establish a consistent vocabulary across your data. Deciding what can be relabeled and what should be left alone will be another judgment call. Building a glossary to keep track of your deliberations will be very helpful, whether you decide to change some terms or retain their original usage.

Equally important, putting your data into a consistent format also means separating the data into some set of records. What constitutes a **data record** will vary from study to study. The appropriate unit may be a source, such as an interview or a document. Thus, if a study had 57 interviewees and information from 13 documents, there might then be 70 data records, even if there had been multiple interviews of the same person. Alternatively, each data record can represent a different day in the field. Finally, a data record can reflect one of the known focuses of a study. For instance, if a study was focused on interpersonal relationships, each data record could represent an interaction between two or more people who were part of the study.

For experienced researchers, the data record already may be a notable conceptual category, with each category compiling the information from the earlier field notes. In this case, the researcher can risk creating data records that do not fairly or even fully represent all the field notes, but the conceptual categories already may have desirably aided the researcher into thinking about the third (*Reassembling* and arraying) phase of an analysis.

The content of the data also should not be limited to textual or narrative information. Your earlier notes may have contained tables, graphs, or other visual materials, and these also need to be organized and to become part of the database. If your research involved video recordings, you need to give the same attention to filing your recordings according to a consistent format (Erickson, 2006).

Using Computer Software to Compile Your Records

Use of any CAQDAS software or the common software previously mentioned (*Word*, *Excel*, and *Access*) can help at this stage. Most of the different types of

software are organized around separate data records. Each record may become a separate file or “case.” Some CAQDAS software programs also readily accept non-narrative forms of materials, including video recordings, as an integral part of your database.

The software will help you to compile your data more formally. For instance, when you create a different file for each data record, the software will then require a file name, a date, and other possible identifiers for each file. The software also will reinforce the use of a glossary to ensure consistent use of your terminology; remind you to mark your data with specific identifiers assigned to different people in your interviews; and permit you to add new electronic notes or marks, such as might be part of your own analytic memos, onto each data record.

Deciding whether to use some CAQDAS software to help you to create a formal database again depends on your own preference and the amount of your data. If you plan to use such software to assist with the disassembling phase described next, you will have to organize your data into the software’s prescribed format anyway.

You also may consider using CAQDAS software or the common software in a limited way to assist in your *Compiling* phase only. Recognizing the time needed to learn how to use the software, you should proceed cautiously before adopting this more limited application of the software.

Whether you are using electronic or nonelectronic formats, expect the compiling of your notes into an orderly set of data to be a demanding and time-consuming procedure. Remember that in the process you will be gaining thorough familiarity with your original data, which is essential to doing acceptable qualitative research. In general, the newly compiled data should retain as much of the original detail from your earlier notes as possible. Thus, you should expect the creation of the needed database to require much effort and patience, not to speak of the care in doing this work.

Generally, creating a database will be one of the most important parts of your research. As a result, you should set high standards: Be thorough and complete and resist cutting any corners. Tracking your procedures as part of your personal journal also is desirable.

As an example, the compiled database in a study of 40 community organizations consisted of 40 separate reports. Each report covered the data collected in response to 49 questions in a field protocol (the protocol was previously shown in Exhibit 4.2). The reports were then organized according to the field team’s responses to the same 49 questions, which essentially served as a common outline, but with the information addressing each question differing from report to report (see Yin, 2012, pp. 69–87, for a complete example containing the questions and responses for one of the reports).

C. Disassembling Data (Phase 2)

PREVIEW—What you should learn from this section:

1. Ways of starting the disassembling process.
2. The necessity for keeping *analytic memos*.
3. How to disassemble data, either by coding them (and how to start the coding process), or without formally coding them.
4. Who does the coding when computer software is used to code data.

Assuming that you have now properly organized your data, you are ready to start the second phase in the five-phase cycle, which calls for *Disassembling*² your data in some manner. Remember again that the phases can be recursive, which means that while you are in one phase you may go backward and forward at the same time—backward by returning to alter something done in an earlier phase and forward by previewing or surfacing an idea for an upcoming phase.

Don't be surprised if you get stalled at the disassembling phase. "Where to start" is the most commonly voiced barrier. If you need to overcome this barrier, think about two principles: looking back and looking

forward (if you do know how to start, just skip the following two subsections):

Starting by Looking Back

First, as an empirical inquiry, your entire analysis aims at making clear connections between your data and your substantive research ideas. While this principle sounds obvious, its helpfulness is in suggesting that the relevant topics for disassembling might be directly related to the substantive interest where you started. Therefore, rather than remaining stalled by staring at your data, a worthwhile icebreaking activity becomes a look back—(1) by reviewing your research questions (whether they surfaced before or during your research); (2) by checking your notes for potentially new ideas that have run around your head as you collected your data; and (3) by perusing new or existing research studies (by others) bearing on your topic of interest. These activities should produce clues about where you need to start. If you are extremely lucky, you may even get a sense of the nature of the issues to be addressed by your ultimate study report.

Starting by Looking Forward

Second, informally (or even mentally) sketching your intentions as to how you plan to go about the disassembling process also can be helpful. The sketching

²Use of the term *disassemble* was preferred over two other terms frequently found in the literature. Some texts and methodologies refer to *fracturing* the data. This usage was resisted because of the connotation from the everyday meaning of *fracturing*—that the result may be harmful to the data, or that the data may be broken in some undesirable way. Scholars also have referred to the disassembling process as one of *data reduction* (because, for instance, many words in an original record are being coded into a shorter version). This second term also was resisted because disassembling data may not always result in reducing the data, nor should data reduction be the overarching rationale for the disassembling process.

will keep you on the methodic-ness track and provide later support when you will want to articulate each of your disassembling steps and their justification.

The needed sketch can serve as a tentative road map, specifying: (1) how you might initially attend to the more relevant parts of your data first, to see how disassembly works before attacking the rest of your data, and if so, what parts will serve as the starting point (e.g., Auerbach & Silverstein, 2003); (2) how you might take an even smaller sub-part of your data and pretest a tentative disassembling procedure (and if so, what sub-parts will serve as the starting point); and (3) whether you intend to code your data (or not), and if so, whether and how you might try to use some computer software to support the coding. You might even give a few codes a trial run. In making these choices, remember the tentative nature of the sketch. You may want to revisit your choices later to be sure that you haven't ignored data—just because they did not seem relevant to you at the time.

Making Analytic Memos

Expect the *Disassembling* phase itself to contain iterative steps. You will continually go back and forth between your initial ideas about how to disassemble the data and the actual data, potentially leading to new conjectures about your initial ideas. You may not take any actions to deal with these conjectures or with other idle thoughts that occur during the *Disassembling* phase (or even that might have occurred during the *Compiling* phase). However, to avoid losing these ideas, the thoughts should be recorded in the form of **analytic memos** kept throughout your analysis. Good memos can preserve what at first appear to be “half-baked” ideas. Those ideas later may become invaluable, and the memos will reduce the frustration of being unable to recall whether you already had considered and then rejected an earlier idea.

Most researchers experienced at doing qualitative analysis would say that this analytic memo writing is imperative. In the words of one researcher, “whenever *anything* related to and significant about the coding or analysis of the data comes to mind, stop whatever you're doing and write a memo about it immediately” (Saldaña, 2013, p. 33, original emphasis). The critical nature of the analytic memo writing has led at least two books to devote whole chapters to the process (e.g., Saldaña, 2013, Chap. 2; Charmaz, 2014, Chap. 7).

To Code or Not to Code

You can disassemble your data in many ways. Some ways are discussed here, but you also can devise your own peculiar disassembling process because there is no fixed routine.

The various ways, including everyone's home-grown versions, will nevertheless boil down to one critical choice: **whether to code** portions of the data—that is, by assigning new labels or codes to selected words, phrases, or other segments of text in a database—**or not**. Supporters of the **grounded theory** approach to qualitative research have been at the forefront of describing

how such coding might work (see “Guidance for Coding Qualitative Data,” Vignette 8.2). However, deciding whether you should code or not code is not quite an either–or proposition. You can code your data for some topics in your study but not others, and you can therefore use both approaches. Each choice is discussed in turn.

VIGNETTE 8.2. Guidance for Coding Qualitative Data

For about 50 years, the originators and supporters of grounded theory have provided much guidance on different approaches for coding qualitative data. The guidance is relevant to all scholars who want to consider coding their data, not just people practicing grounded theory.

Grounded theorists have defined three types of coding. In *open coding*, which is used at the outset, the analyst is concerned with generating categories and their properties; in *axial coding*, categories are systematically developed and linked with subcategories; and in *selective coding*

analysts are concerned with the process of integrating and refining categories (Corbin & Strauss, 2014). These three types of coding may be accompanied by *process coding*, helping to describe a series of evolving sequences of action/interaction that occur over time and space.

The authors give detailed attention to these coding practices. The practices are discussed comprehensively, and they roughly align with two of the present book’s five analytic phases: Disassembling (*open coding*) and Reassembling (*axial coding*, *selective coding*, and *process coding*).

Coding Data

In most qualitative research, the original text in a set of field notes and therefore in your database will consist of specific field actions and episodes, as well as specific opinions, explanations, and other meanings expressed by participants. Associated with this information will have been highly contextualized details, such as the time of day, the place, and the people involved. Each part of the field experience will therefore be unique.

In spite of this uniqueness, the purpose of trying to code these data is to begin moving methodically to a slightly higher conceptual level. The codes will inevitably represent the meanings that you infer from the original data (Charmaz, 2014, p. 111). This higher conceptual level will enable you to gain insight into potentially important processes (Emerson, Fretz, & Shaw, 2011, p. 175) as well as to sort the data for their similarities and dissimilarities.

The nature of the initial codes, which can be referred to as **Level 1 codes** or **open codes** (e.g., Hahn, 2008, pp. 6–8), can vary. These codes can stick closely to the original data, even reusing the exact words in the original data, sometimes referred to as **in vivo codes** (e.g., Saldaña, 2013, p. 3). As you progress in doing this first level of coding, you may start to understand how your data might relate to broader conceptual issues. Some of the field experiences may in fact be sufficiently similar that you might think of their codes as belonging to a similar but even broader category, representing an even higher conceptual level. Your coding has then proceeded to a higher set of codes, referred to as **Level 2 or category codes** (see The Collaborative Homework Problem, I).

THE COLLABORATIVE HOMEWORK PROBLEM, I

Exhibit 8.2 illustrates these first two levels in an oversimplified manner. The samples of text come from a fieldworker's hypothetical set of field notes. The study involved home observations and family interviews about a student who was having difficulty getting her mother to collaborate with her in doing homework (such collaboration was part of the curriculum promoted by the student's school).

Column 1 in Exhibit 8.2 has the original text, column 2 shows the Level 1 code assigned to each portion of text, and column 3 shows the Level 2 codes that were then assigned.

Assuming that these samples of text were the only data available in this oversimplified example, the disassembling process has produced three Level 2 categories: "barriers for collaborating," "positive expectations," and "positive circumstances for getting homework done."

(Bringing these three categories together would then become a task of the next phase of *Reassembling* the data. But let's first complete the discussion on the *Disassembling* phase.)

(to be continued later in this chapter)

Needed Decisions about Coding

At the same time, even if you try to practice the "looking back" and "looking forward" principles described earlier, you may still have trouble with the coding process. "What to code" becomes a new barrier, replacing "where to start." Decisions you will have to make at this time will involve the detail of what is to be coded—for example, whether to do line-by-line coding or whether you will make discretionary choices about the segments of text (words or phrases or larger chunks of text) to be coded. Similarly, you will have to decide on what is salient enough to be coded—for example, repetitive segments, unusual segments, segments where participants may have agreed or disagreed with each other, or simply just those segments that appear "interesting" (e.g., Gibson & Brown, 2009, p. 134). More substantively, the coded segments can represent processes, important aspects of participants' everyday lives, or practical concerns and conditions (Emerson, Fretz, & Shaw, 2011, p. 178). Important, too, is the grammatical form of the coded word(s): Gerunds tend to help portray actions and processes, whereas nouns "turn actions into topics" (Charmaz, 2014, p. 120).

Developing a Schematic Diagram as a Heuristic Device

If you are still having trouble with these endeavors, one option is to develop a **schematic diagram**. The diagram can extend all the way from the *Disassembling* (Phase 2) to the *Concluding* (Phase 5) phases of the analytic cycle. The diagram takes the form of a conceptual tree and does not involve any actual data or coding.

Imagine the tree being upside-down, with the thinnest branches representing the most concrete concepts (to be used in the *Disassembling* phase) and the

EXHIBIT 8.2. Examples of Level 1 and Level 2 Coding

Illustrative words from original field notes	Initial code (Level 1) (close to the activity)	Category code (Level 2) (conceptually higher level)
1. "Samantha brought homework home, but she did not always have the right assignment."	Student's oversight	Barrier for collaborating on homework
2. "Whenever Samantha asked her mother to collaborate in doing the homework, her mother was usually busy."	Mother's unavailability	Barrier for collaborating on homework
3. "When her mother was available, she would frequently allow herself to be interrupted and not return to work with Samantha."	Mother's unavailability, following external interruption	Barrier for collaborating on homework
4. "Samantha's teacher reported that Samantha seemed to be exceedingly talented, and the teacher did not readily understand why the homework assignments were such a problem."	Teacher's view about getting homework done	Positive expectations
5. "Samantha expressed enjoyment in doing schoolwork and looked forward to her homework assignments."	Child's view about getting homework done	Positive expectations
6. "Samantha's mother also thought that Samantha was sufficiently skilled to perform well at school."	Mother's view about getting homework done	Positive expectations
7. "Samantha's mother seemed to be familiar with the concepts covered by the homework."	Mother's relevant educational knowledge	Positive circumstances for getting homework done
8. "Samantha's mother had at least one productive meeting with the teacher and no other apparently negative interactions."	Parent-teacher meeting	Positive circumstances for getting homework done

trunk of the tree having the most abstract concepts (to be used in the *Concluding* phase). In between, the gradually merging branches move from more concrete to more abstract concepts, with each level of the tree pulling together a larger group of related items at the next level below (Saldaña, 2013, pp. 11–12).

The most concrete concepts will be the *initial Level 1 open codes* that you conjecture might be associated with your compiled data. At the next higher level of abstraction will be potential *Level 2 category codes* that might combine two or more of the initial codes into different groups. In turn, the next set of branches will group the categories into yet more abstract and complex *themes* that will bear on your potential interpretations. At the highest and most abstract

level may be *theoretical statements*, representing the significance of your interpretations and conclusions in relation, say, to the literature and previous studies.

For instance, you may have collected data about classroom activities, hoping that your study would examine the relationship, if any, between these activities and school reform. Before working with the actual data, you want to create a schematic diagram, which might look as follows:

Some Level 1 concepts might cover the way that new testing procedures have been taking place in the classroom (e.g., the nature of the classroom activities spent on preparing for, taking, and reviewing the results of tests); some Level 2 category codes might address the possible conflicts or compatibilities between the testing procedures and the classroom's other instructional activities; the emerging themes at Level 3 of the diagram might then deal with concepts regarding the severity of these conflicts and compatibilities and their effect on the teacher's discretion in defining various lesson plans. At the fourth and highest level of the diagram, a theoretical statement might then involve more global concepts, bringing together all the concepts that preceded below.

One of the theoretical statements might try to explain how "certain types of school reform favoring high-stakes testing" (a Level 4 concept) may have unanticipated consequences on "instructional practices, the maintenance of a balanced curriculum, and hence teacher satisfaction" (emerging themes at Level 3), resulting from "conflicts between the testing procedures and the classroom's other instructional activities" (Level 1 and Level 2 concepts).

At this juncture in your research, the goal is not to create a complete or final *schematic diagram*. The goal is simply to create one or just a few of the branches in the conceptual tree, going from the simplest to the most abstract levels. The effort aims entirely at overcoming the problem of starting the disassembly process; in fact, you may not ever complete or finalize the diagram. And if you did not encounter any problems in starting the disassembling process, you don't need a diagram in the first place. Thus, think of the diagram as a **heuristic device** (or as the scaffolding for a new building under construction) and not as any permanent, much less core, part of your methods.

If you need such a diagram, you will be able to create it because you will have gained some insight into your data and possibly identified some initial concepts (at any of the levels) during the *Compiling* phase. You also might have had some ideas about the substantive aims of your research by having just "looked back." In these ways, if even a portion of the diagram makes some sense, however tentatively, you can consider moving ahead with that portion and start coding the actual data.

Disassembling Data without Coding Them

You also can disassemble the data without coding them. The process may be more discretionary and less routine, but in the hands of a seasoned researcher,

it has the potential benefit of being thoughtful and insightful. This is because coding routines can produce their own distractions—for example, struggling with the mechanics of the coding process rather than being able to think deeply about the data. When not coding the data, however, the process can lead to nonsystematic and inconsistent judgments, so a researcher who decides not to code the data needs to take the precautions related to maintaining a methodic analytic procedure, including the three precautions described at the outset of this chapter.

When not coding your data, your disassembling process will likely involve identifying segments from the original database and creating a new set of your own substantive (not methodological) notes. In these **derived notes**, you will essentially be taking notes about your original data (in essence, notes about your field notes). The derived notes can include direct quotes from the original data, paraphrases of the data, and your interpretations of the data (the notes should have sufficient punctuation rules to distinguish among these and any other variations). The derived notes can then be thematically organized, so that you can bring together the original data in some different order or under different concepts and ideas than existed when doing the fieldwork.

You might put these derived notes on index cards or separate sheets of typed paper to facilitate your ability to test different arrangements—as part of the upcoming *Reassembling* phase. In managing the task, make sure that your derived notes precisely cite your original data (or precisely locate the places in your database), so you can return to the original database when you need to confirm or check the material in your derived notes.

Creating useful and helpful derived notes will not be a necessarily efficient process. You may initially write some derived notes only to find later that they do not provide sufficient clues about what to do with the data. For instance, you may extract relevant items from the original field notes and think they explain a particular process of interest, only to find that the items do not fit well under the assumed process. You might then modify the portion of your derived notes that covers that process. Returning to your database with the modified understanding, you might then find that it leads to the need to select additional items to be extracted from the database. You may later find that even the modified process was not very useful after all, and so you will have to start the cycle all over again. Overall, there may be days of great uncertainty that you will need to learn how to tolerate.

In spite of the uncertainty, many researchers prefer to disassemble their data without formal coding because creative ideas seem to move faster and better. To overcome the inevitable pitfalls of inconsistency and inaccuracy that might occur, these researchers will then return to their original data many times and make sure that their disassembled topics are as faithful to the original data as possible.

When not formally coding, selectivity in overly relying on portions of your data and underusing or ignoring other portions can become a major risk

to the fairness of your later analysis. For this reason, a procedural check worth considering is to take the derived notes and crosswalk them backwards into the original database. You would like to find that the coverage indeed spreads fairly—or that you have explicit rationales for any overemphases or gaps.

Using Computer Software to Assist in Disassembling Data

CAQDAS or other software can definitely help in the disassembling process, especially if your database is large and warrants formal coding. Once you have assigned codes to the text, the software offers many advantages in checking and rechecking the coded materials, in retrieving and manipulating them, and in later assigning them to the next higher level of category codes.

When you use the software to support the coding process, again be prepared for the software's routines to demand their own attention. You will likely have to learn additional software terminology and procedures—involving a potentially “steep learning curve” (Miles, Huberman, & Saldaña, 2014, p. 50)—and worry about properly performing the software's routines. The attention to the routines comes at the potential cost of having less time to think about the substantive patterns and themes in your data. These latter ruminations are the beginning of the third and fourth phases of the analytic cycle, and by having your attention diverted toward the software's operations, you risk losing sight of some potentially invaluable ideas. Not to be overly discouraging, you also may find insufficient technical support for using the software, either from the software's developers or from your own organization or academic department (Davidson & di Gregorio, 2013, pp. 497–498). Your best bet might be to obtain help from a colleague who has been using the software in her or his own research.

Remember also that the software does not actually do any coding. *You do*. The software then conveniently records your codes and the coded items, making later retrieval much easier than had you worked manually only. You also can more easily recode items and refine codes, even repeatedly. The ease of making these revisions as well as the efficiency of the later retrieval and further analytic manipulation of the coded items is a major strength of the software, especially when you have a large database.

Finally, be aware that the software might lead you to attend to textual fragments that might have been taken out of context. In other words, your disassembling might have focused on isolated phrases and sentences, with an eye toward later instructing the software to compare, contrast, or compile these isolated phrases and sentences to determine their relationship with other such phrases and sentences. However, in so doing, your coding may have ignored the contexts for these narrations, and the contexts may be fundamental to the meaning that participants might have been signaling when they produced the narrations (Gibson & Brown, 2009, p. 189).

D. Reassembling Data (Phase 3)

PREVIEW—What you should learn from this section:

1. The importance of searching for emerging patterns in the reassembling process.
2. Different ways of arraying the data, including arraying narrative segments, as a prelude to further analysis.
3. Three procedures to minimize or reveal biases in the reassembling process.
4. The challenge of bringing a qualitative and not a numeric orientation, when using computer software, to reassemble data.

Given all your work up to this juncture, keep in mind that, most of all, qualitative analysis challenges you to find patterns in your data. In a way, disassembling them—by either having coded them (the coding option) or having created a new set of derived notes from your database (the noncoding option)—may have distracted you from the desired pattern-seeking quest.

The meticulousness of the disassembling process may have shielded you from thinking about the broader meaning of the data—how they might inform the original study questions or reveal some important new insights into the original study topic. Worse, you might have fallen into a coding trap and assumed that careful coding would lead the data to “speak for themselves.” Unfortunately, most textbooks on quantitative analysis unknowingly reinforce this misunderstanding.

The textbooks commonly give detailed attention to coding or disassembling data and then little attention to what to do with the disassembled data. In this book, all of the latter three analytic phases—the *Reassembling*, *Interpreting*, and *Concluding*—are aimed at filling this gap.

Looking for Patterns

Think of the *Reassembling* phase as the time when you will turn your attention fully to the search for patterns. The patterns may be broad or narrow. They may cover different topics. They do not need to converge. Thus, patterns will be the main outcome of this third phase in the analysis cycle.

If you are lucky, you may in fact have unearthed hints of potentially interesting patterns in the data during the *Compiling* and *Disassembling* phases. If you continue to use a formal coding process, the reassembling will take the form of bringing your Level 1 and Level 2 codes onto an even higher conceptual plane, whereby themes and theoretical concepts start to emerge, and they may be considered Level 3 and Level 4 codes (e.g., Hahn, 2008, pp. 6–8).

THE COLLABORATIVE HOMEWORK PROBLEM, II

(continued from earlier in this chapter)

Let's return now to the illustrative example of the student's homework. An emerging reassembling theme (from using either the coding or noncoding options) might have been the same: an apparent inconsistency among the Level 2 category codes—that is, between the positive expectations and positive circumstances for getting homework done and, notwithstanding the child's oversight, the mother's unavailability to collaborate. On first

glance, such an emerging reassembling theme fits well with the education literature that suggests that parents are often too busy to collaborate with their children in doing homework—often because the parents work full time or need to attend to other children or loved ones at home.

To go one hypothetical step further, and under either the coding or noncoding options, the fieldworker in this example was not entirely convinced of this reassembling pattern. Other loose ends had revealed themselves—in particular, the mother showed a seeming willingness to *allow herself to be interrupted* (see item 3, Exhibit 8.2) in spite of being familiar with the concepts covered by the homework (item 7, Exhibit 8.2).

The skepticism caused the fieldworker to reexamine background data that had been collected but that had not been part of either the original coding or noncoding options. The background data revealed that the study had taken place in a community with a decades-long declining economy and population. Although such background information did not originally appear relevant, the fieldworker then recalled that the adults in the community were concerned about their children leaving it to start their adult lives outside of the community, further exacerbating the declines.

This led the fieldworker to speculate that the mother was not too busy or distracted to collaborate on the homework but in fact might have feared that her child's excelling in school would increase the chances of her eventually leaving the community—a theme less often pointed out by the education literature. The possibility of this alternative theme now became the topic of an expanded follow-up inquiry by the fieldworker.

Equally pertinent to the present chapter, note that the fieldworker's skepticism in the collaborative homework problem was the important attribute, regardless of whether or not the *Disassembling* and *Reassembling* phases had involved formal coding. Thus, and to repeat earlier cautions, the researcher and not any computer routine bears the brunt of doing the entirety of the analytic work.

Regardless of whether you are following the coding or noncoding options, during the reassembling process you should constantly be querying yourself (and the data). Such querying is intrinsic to doing analysis. More important than the specific answers to the queries may be that you are proactively sifting and sorting your ideas, carrying out constant comparisons, and searching for patterns. Typical questions might be:

- How might different events or experiences in the database somehow be related to each other?
- Do the emerging patterns move you to a substantively important plane?
- How do the patterns relate to the concepts and hypotheses entertained at the outset of your study?
- Do the patterns (desirably) become more complicated or expansive when you review additional segments from your database (e.g., Nespor, 2006, pp. 298–302)?

The following procedures that are integral to the *Reassembling* phase will help you in this pattern-seeking quest.

Using Arrays to Help Reassemble Data

The reassembling process will involve **playing with the data**. You should readily mix and match them under different arrangements and themes and then alter and re-*alter* the arrangements and themes until some patterns emerge that seem satisfactory to you. For instance, with CAQDAS software you can use Boolean logic to query the database and examine different combinations of codes. Alternatively, in the noncoding option, if your new set of derived notes is on index cards and in manual form, you can manipulate the cards into different combinations. The manipulations might follow one or more of the following patterns (Nespor, 2006, pp. 298–302): tracking how the same individual is represented at different times and places; examining the structure of actions in terms of the people, things, or ideas involved; or comparing some patterns with those found in other studies.

Besides using your own intuitions (or in the absence of any intuitions), one specific way of *playing with the data* is to array them in an organized fashion, as in the following three examples:

- Creating hierarchical arrays,
- Designing matrices as arrays, and
- Working with other types of arrays, including narrative arrays.

Creating Hierarchical Arrays

One common way is to build **hierarchies**, with one such hierarchy resembling the prospective scheme and its conceptual tree discussed earlier, but with the hierarchy now based on actual data, not just a prospective scheme. The most concrete database items would be at one end of the hierarchy, a more abstract concept grouping some of the concrete items would be at a higher level, and so on. By reassembling the data so that related data fall under similar concepts and unrelated data fall under separate concepts, the hierarchy can point to different groupings (i.e., potential “classes” or “typologies” of things). The hierarchy also can suggest associations across groupings (i.e., the relationships across the “classes” or “typologies”). For the coding option, the hierarchy can simply be seen as an arraying of Level 1 to Level 4 codes and concepts; for the noncoding option, a similar hierarchy can be developed—probably in a more conceptual than literal manner—from the derived notes created during the *Disassembling* phase.

In playing with the data, you can build more than a single hierarchy. One or more of them can later become the basis for structuring the data to organize your entire study, with the ensuing analysis focusing on the groupings and their relationships. Additional detail can then be added at each level of the hierarchy to ensure that your eventual report will contain as rich a rendition of the original data as desired.

Designing Matrices as Arrays

A second common way of arraying the data takes the form of creating different **matrices** (see “Creating Matrices to Reassemble Qualitative Data,” Vignette 8.3). The simplest matrix is essentially a table of rows and columns. The rows represent one conceptual dimension, and the columns represent another.

VIGNETTE 8.3. Creating Matrices to Reassemble Qualitative Data

Creating a matrix—in its simplest form a two-dimensional array of rows and columns—is one of the most common devices for reassembling qualitative data.

Miles and Huberman (1994) present numerous types of matrices. For instance, they discuss matrices that are time-ordered (e.g., chronological), role-ordered (e.g., according to people’s roles), and conceptually ordered (e.g., a set of categories arrayed against another set) (pp. 110–142). They

also offer sound advice regarding the contents of a matrix—that is, the data to be entered into each cell of a matrix—and although their matrices are dominantly two dimensional, the authors clearly note that matrices can have more than two dimensions (p. 241). Their text serves as a good source of illustrative examples of matrices and instruction on how matrices work as a common type of data array.

If you do not have at least two dimensions that are of immediate interest, you can start with some of the most common dimensions that are likely to pertain to nearly every qualitative study: capturing actions and experiences taking place over a period of time. One dimension can therefore be a chronological one, with each row representing a different chronological period. You then might have studied several individual people and their experiences or statuses over time, so the experiences or statuses for each person may appear in separate columns. The resulting matrix asks that you place the relevant items from your original data in each cell, indicating the specific experience or status of each individual person at each chronological period.

Alternatively, you might have studied several groups, organizations, or neighborhoods over time. You can reassemble all of your data according to these situations and eventually develop a full narrative about each (see “Studying Neighborhood Change,” Vignette 8.4). To get started in this process, a chronological matrix would enable you to search for patterns of change. As another example, in a study of 30 schools 15 had adopted some type of new curriculum or instructional practice with a federal Comprehensive School Reform (CSR) award, whereas the other 15 had not received any award. The chronological patterns were placed in a multipage matrix for all 30 schools, to compare the two groups. (See Exhibit 8.3 for a sample page, showing 5 of the 30 schools over a period of 9 school years; all five schools were among those that had received the CSR award, so the exhibit is too truncated to show the comparison between the original two groups of schools.)

VIGNETTE 8.4. Studying Neighborhood Change

Neighborhood change was the topic of a study of four neighborhoods in the same city (Wilson & Taub, 2006). The study focused on the ethnic and racial segregation and turnover in the neighborhoods, examining Albert O. Hirschman's well-known theory of *Exit, Voice, and Loyalty* (1970)—that is, the extent to which residents leave or remain in neighborhoods as new residents enter the neighborhoods.

The study discusses each neighborhood in a separate chapter, tracing the changes in each over a 20-year period. Of the four neighborhoods, one maintained a persistent white majority, the second showed large-scale shifts from white to

Hispanic residents; the third was a transient Hispanic neighborhood with upwardly mobile residents leaving as soon as they had the resources to do so; and the fourth had a stable and large lower-middle-class black population.

The study used its fieldwork data to explain why the population changes occurred or did not occur in these four neighborhoods, largely supporting Hirschman's theory. The book also concluded that urban neighborhoods are likely to remain divided, both racially and culturally.

See also Vignette 5.8.

Besides having rows and columns, all matrices have cells as another component. For reassembling the data, the goal is to place some data in each cell (including explicitly signaling when no data exist for that cell—and not leaving any empty cells). A completed matrix then permits you to scan your data across the rows and columns, searching for some meaningful patterns.

The amount and nature of the data that you place in each cell can help or hinder the scanning process. First, the entries should be your actual data, whether represented directly or by the codes assigned in the disassembling process.

Second, and especially when not using codes, transferring the data from your database into the cells may make the cells too large or overcrowded. The matrix may then also become too large and clumsy, slowing the desired scanning into a piecemeal and disjointed rather than smooth process. In this situation, you may need to do some judicious abbreviating, so that only the essence of the data appears in each cell. However, the abbreviated version should be footnoted to refer back to the original data in your database, enabling you to revisit the relationship between the abbreviated and original versions of the data. You should revisit the relationship frequently enough to make sure that the abbreviated version faithfully represents the original.

Third, the cells should not contain your own opinions or conclusions. The desired matrix is to be a *data* matrix, permitting you to examine your data and only then to start developing interpretations. For example, note the content of the cells in Exhibit 8.3. The exhibit gives a bird's-eye view of the adjusted chronologies for five schools that eventually received CSR awards. Comparing the CSR with the non-CSR schools was the main thrust of the research study. The bird's-eye view helped to organize the comparison and also led to helpful hints for inspecting the original database at a more detailed level, thereby providing more support for the emerging interpretations.

As a reminder at this stage in your analysis, the main goal is to reassemble your data, and the desired matrix should be considered a form of documentation (for your own use) only—not necessarily meeting the need for communicating

EXHIBIT 8.3. Illustrative Chronology Matrix

School year	School A (grades 6–8)	School U (grades PreK–5)	School Q (grades PreK–5)	School G (grades PreK–8)	School K (grades 10–12)
2000–2001			State starts “adequate-yearly-progress” (AYP) process		
2001–2002				Designated as Title I school; starts school-wide improvement committee, and starts <i>Four Blocks of Literacy</i> in all grades	
2002–2003	Restructures to serve grades 6–9		Student population shifts over next 2 years, from 60 to 95% eligible for free- and reduced-price lunch	Starts district-led <i>Literacy Groups</i> initiative for grades 1–2	
2003–2004					
2004–2005			Required by state to develop annual school improvement plan (SIP)	Selected as <i>Reading Recovery</i> training site; also selected by state as a lighthouse school for <i>Four Blocks of Literacy</i>	
2005–2006	Staff introduced to <i>Turning Points (TP)</i> and comprehensive school reform (CSR) at a state conference; 83% of faculty vote to adopt TP prior to CSR application (Apr.)		Fails to meet AYP (fall)	Adds preschool and full-day kindergarten	Conducts needs assessment, indicating achievement and dropout problems; establishes leadership team to study school reform, with principal as key member

(continued)

School year	School A (grades 6–8)	School U (grades PreK–5)	School Q (grades PreK–5)	School G (grades PreK–8)	School K (grades 10–12)
2006–2007	Receives CSR award (Jan.); starts <i>TP</i> training (spring)	Designated as failing to meet AYP (fall); attends state CSR fair with method developers (Jan.); votes to adopt <i>Learning Focused Schools (LFS)</i> and applies for CSR (May)	Is in school identified for improvement status for second year; teachers attend methods fairs; faculty votes 100% to adopt <i>Co-nect</i> ; submits CSR application (SIP is foundation)		Faculty vote to begin readiness activities for <i>Urban Learning Communities (ULC)</i> (Jan.); receive orientation and establish four committees to implement <i>ULC</i> ; start school of technology as first academy
2007–2008	Begins <i>TP</i> , with external coach visiting first-days/month	Receives CSR award (Aug.) and starts <i>LFS</i>	Receives CSR award (Aug.), but all methods suspended by district for 2007–2008, so that <i>Open Court</i> can be used by all schools, to align with state's curriculum framework	Starts CSR award , closely aligned with Title I School-wide plan	Receives CSR award and contracts with <i>ULC</i> for services; plans second academy (in health careers)
2008–2009		Initially fails AYP but successfully appeals, based on changes in state assessment	Suspension lifted by district; school begins <i>Co-nect</i> (and first-year CSR) and continues <i>Open Court</i> (and other methods)		

Source: COSMOS Corporation.

effectively with your audience. From this matrix, you may later create more simplified and attractive tables, graphics, and other ways of presenting your study data (see Chapter 10, Section C). Alternatively, if the matrix is to be preserved as part of your final study report, the matrix might then appear, if at all, as an appendix to the report.

In sum, matrices, like hierarchies, are a central way of arraying qualitative data as part of the reassembling process. The disassembled data have been reassembled in some orderly and conceptually meaningful fashion. You may find

that one or more of your matrices now suggests broader conceptual themes or patterns relevant to your study. In turn, these broader themes can start to become the basis for interpreting and then composing the narrative for your entire study. One of your matrices might even be powerful enough to serve as a summary framework for organizing the entire interpretation of your study's findings.

Working with Other Types of Arrays, Including Narrative Arrays

Hierarchies and matrices are but two ways of arraying your data. The methodological literature points to many other types of arrays. Most can be illustrated graphically, such as flowcharts and logic models (e.g., Yin, 2014, pp. 155–163), organization charts, networks (nodes linked together—Miles, Huberman, & Saldaña, 2014, p. 111), and diagrams more generally. More complex versions of these arrays also need not be two dimensional. You can readily conceptualize how a third dimension could be added to a two-dimensional matrix, although graphically depicting the three dimensions might be more difficult.

All these types of arrays tend to involve pieces of your data in some combination with each other, duly respecting the spirit of “reassembling.” However, and differing from all these types, you also can create a series of strictly **narrative arrays**, such as a series of (1) direct quotations from your database or (2) your own narrative constructions in the form of vignettes, anecdotes, and lengthier chunks of text (when the segments are about the participants in your study, see the variations described in Chapter 10, Section B). These narrative texts might have been associated with a particular code or codes (if using the coding option) or might have been retrieved in a customized manner (if using the noncoding option).

For these narrative texts, the series of segments would be the array. Manipulating (or playing with) the series would consist of mixing the segments in different sequences or groupings (still honoring the reassembling motive). Most importantly, your manipulations might yield a striking pattern or two that then stimulates your thinking about relevant themes or theoretical issues.

Summarizing the Arraying Process

The formality of pursuing the arraying process again varies according to a researcher's own style and preferences. There is no single right way or recommended set of arrays. Some researchers can skip the need to array their data and be able to move quickly to the fourth phase in the analytic cycle, as later covered in Chapter 9 (Section A)—the *Interpreting* phase. Other researchers may be able to conceptualize the relevant arrays by creating yet a new set of derived notes or expanding their earlier notes, but without spending time to construct any arrays formally.

Still other researchers work best if they lay out the various possibilities in formally constructed arrays. If they do so manually and put their arrays on

large sheets of paper, the arrays may fill a large portion of wall or floor space, depending on whether the sheets of paper are hung on the wall or allowed to spread across a floor. (Putting the arrays on large sheets is especially helpful if the pattern-seeking challenge is shared by a small team.)

Important Methodological Procedures during the Reassembling Process

The reassembling process inevitably involves an increasing number of discretionary choices. Each choice—for example, about what to retrieve from the database, as well as how to build hierarchical relationships and to design matrices—involves your own judgments. Your emerging analysis is therefore vulnerable to unknown biases. You need to take as many precautions to minimize or at least reveal such biases, and three procedures can help to avoid problems as well as to stimulate your ideas about yet newer patterns: making *constant comparisons*, watching for *negative cases*, and engaging in *rival thinking*.

As a preliminary comment, note that the suggestion to engage in these three procedures, such as rival thinking, does not imply that you have to assume a realist orientation (e.g., Eisenhart, 2006; Rex, Steadman, & Graciano, 2006), as you may have been exercising a relativist view (or some other worldview) throughout your research. The three procedures have sufficient applicability and flexibility, as discussed next, that you can adapt them to suit your particular worldview.

The first procedure is to make **constant comparisons**—for example, watching for similarities and dissimilarities among the items in your data—and questioning why you might have regarded the items as being similar or dissimilar in the reassembling of your data:

For instance, your fieldwork had focused on organizational leadership, and during the *Reassembling* phase you realized you were defining “leadership” to cover situations with more participatory opportunities compared to other situations with no such opportunities. By making this and other *constant comparisons*, you might now question whether your emerging theme really embraces only one kind of situation or whether you should broaden your thinking about how leadership ought to be defined.

The use of constant comparisons appears as a central method when, in particular, you might be doing a grounded theory study. The idea is to compare coded items, both with the same codes and across different codes, searching for new relationships that in turn might suggest new concepts or categories and eventually generate new theory (Glaser & Strauss, 1967, pp. 101–115). However, even if your qualitative research is not trying to follow a grounded theory approach, and whether or not you have coded your data, you can apply the same principle throughout the reassembling process: When making reassembling decisions about an emerging pattern or theme, continually compare the decisions with other patterns and themes.

The second procedure is to watch for **negative instances**—for example, uncovering items that on the surface might have seemed similar but on closer examination appear to be misfits. The negative instances might therefore challenge the robustness of the code or label:

For instance, your fieldwork involved work with several different community groups, and you are trying to build a theme related to “group solidarity.” All the groups but one appeared to work together as a whole. The one group consisted of subgroups that worked well together.

Your goal would not be to ignore this seemingly nuanced difference but to investigate the last group’s other features more carefully as a *negative instance* because its decentralized manner of working might affect your interpretation of group solidarity in some useful way.

As with the method of making constant comparisons, seeking and attending to negative instances or negative cases has had a long-standing role in doing qualitative research (e.g., Lincoln & Guba, 1985, pp. 309–313). The principle is to use the presence of a negative instance to refine your interpretation and findings to fit the full array of instances, positive and negative. In the preceding example about community groups, such a refinement might move in the direction of distinguishing “group solidarity” under two different conditions—where groups are centralized as well as where they are decentralized.

The third procedure is to engage constantly in **rival thinking**—as in searching for plausible rival explanations for your initial observations (see Chapter 4, Choice 2, for a full discussion of the way rival thinking works):

For instance, you might be studying how an innovative practice was being implemented in a healthcare clinic. When implementation faltered, your initial thinking during the *Reassembling* phase might have been that particular workers resisted using the practice. However, before finalizing this interpretation, you should examine your data carefully for any plausible *rival explanations*. You would then want your analysis to show explicitly the (lack of) evidence for any competing explanations before concluding that worker resistance indeed was the main explanation for the faltering.

In summary, because the reassembling process remains a keenly analytic process, you should again avoid seeking any purely mechanistic approach. You can increase the accuracy and robustness of your work by giving close attention to constant comparisons, negative cases, and rival thinking.

Using Computer Software to Assist in Reassembling Data

Computer software can be of great assistance in trying different ways to reassemble data. For instance, building hierarchies is inherent in nearly every type of CAQDAS software. An added benefit is that the software can then present the resulting hierarchy graphically. Some of the software also can reassemble

and present the data according to the other types of arrays, including matrices and networks. For instance, the software can be asked to do a variety of more complex queries (Bazeley & Jackson, 2013, pp. 248–255), including a matrix building query by cross-tabulating pairs of items, or a networking query by examining the links among prespecified nodes.

Using CAQDAS software to create arrays involves an important caution—in some situations and with some CAQDAS software: If you are not aware of the type of array you will desire ahead of time, you may need to revise your original codes or categories upon finding an array that interests you. For instance, for some software the categories used to build a hierarchy may not be the exact same categories needed to build matrices.

The software also may not be able to support the development of more creative or idiosyncratic arrays. In this situation, you can consider a combination of computer-based and manual operations. The main goal is to have the freedom to think analytically—as well as to think “outside the box”—and not to be limited to doing what the preprogrammed software is limited to doing.

Another general but critical caution in using CAQDAS software is to resist using it to count the frequency of occurrence of words as the main reassembling strategy, except for possibly three situations:

1. Your study had specifically hypothesized some frequency as part of its original research questions (but such a question would not be a very interesting *qualitative* question);
2. Open-ended survey items as part of your broader qualitative study (not just as part of a survey study) were specifically designed to be coded and counted, as in trying to establish the frequency of different kinds of reasons or explanations that respondents gave for a previous closed-ended question (e.g., the sequence in a poll represented by a closed-ended “Whom did you vote for?” followed by an open-ended “Why?”);
or
3. The frequency of word usage was considered an important part of a content analysis for a discourse or narrative inquiry study (e.g., Grbich, 2007).

These three situations notwithstanding, reassembling data by counting frequencies is not an analytic strategy that will result in especially insightful qualitative research. Yet, the danger is great, both because of a predilection to think of research as a “counting” activity and because the software programs will do such counting so easily. You risk greatly disappointing your qualitative audience by following such a path (and you might not have shown your mastery over qualitative research in this manner).

Put another way, the main challenge in using CAQDAS software successfully will be your ability to bring a *qualitative* orientation to the task, even though a computer’s natural inclination may be to engage in counting as a conventional but nevertheless quantitative strategy. The challenge may be likened to several other situations that pit your creativity against some preprogrammed way of thinking, such as searching an electronic bibliography by using your

own unique array of key words and not just those recommended by the software; or putting together an individualized profile of a new student without being biased by the most common formats that seem relevant; or, finally, creating a new icon that does not come from the library of an existing computer source.

Recap for Chapter 8:

Terms, phrases, and concepts that you can now define

- | | |
|---|---|
| 1. Compiling, disassembling, and reassembling | 9. Level 2 or <i>category</i> codes |
| 2. CAQDAS | 10. Schematic diagram |
| 3. Database, glossary, and data record | 11. Heuristic device |
| 4. Analytic memos | 12. Derived notes |
| 5. The advantages and disadvantages of coding data versus not coding them | 13. Playing with the data |
| 6. Grounded theory | 14. Hierarchies, matrices, and narrative arrays |
| 7. Level 1 or <i>open</i> codes | 15. Constant comparisons |
| 8. <i>In vivo</i> codes | 16. Negative instances |
| | 17. Rival thinking |

Exercise for Chapters 8 and 9:

Disassembling, Reassembling, and Interpreting Autobiographical Data

Portion Related to Chapter 8

Reorganize and augment the biographical sketch that you created for the exercise for Chapter 1. The reorganizing should put the original sketch into a series of short paragraphs, placed in *chronological* order. The augmentation should include additional experiences (such as where and when you were born) that might not have been in the original sketch but that would be easy to add.

Make the paragraphs more uniform by adding the same key details to each paragraph, such as the geographic location, other people who might have been involved and your relationship to them, the institutional setting for the experience, the relevant date or dates, and how you might have been feeling about the experience. Let this version represent the *Compilation* phase, or your compiled database.

After you have finished, return to the entire set of paragraphs and manually code the details. Have at least 8–10 codes, choosing them in either of two ways: (1) Let a code suggest a “higher” conceptual category (*inductive*), or (2) start with concepts you already think might be important and then find the parts in the paragraphs that might illustrate these concepts (*deductive*). Write the codes next to the relevant paragraph of the autobiography.

Now examine the codes. Distinguish among those that might be related to each other, might be totally unrelated, or might be related in some more complex manner. Add category codes to suit these situations and write them next to the original codes. For instance, a bunch of the initial codes might refer to personal situations that you feel all are related to a new category code called “family.” Let this version represent the *Disassembling* phase of your analysis.

Array the original codes and the category codes in some manner that starts to make sense of your autobiography (e.g., in a hierarchy, matrix, or flow diagram). Consider making more than a single array. Let the arrays represent the *Reassembling* phase of your analysis. For instance, if you arrayed the paragraphs hierarchically, reflecting the most to the least meaningful occurrences in your life, you might begin to see a pattern worthy of further examination (which will be pursued during the *Interpreting* phase in the exercise for Chapter 9).

Portion Related to Chapter 9

Given what you have reassembled, think of broader interpretations about your autobiography and address issues of interest to you. If no interesting aspects readily emerge, you also can use the following as a suggested set of topics:

1. In 1–2 pages, and citing specific portions of your arrays (from the exercise in Chapter 8), discuss how the experiences you selected share anything in common, or whether they fall under a few major topics (and if so, what are they?). If the experiences do not share anything in common or fall under no major topics, discuss why the experiences tend to be disconnected or unrelated to each other.
2. Continuing your interpretation for another 1–2 pages, cite specific coded materials to support your claim about what the autobiography might tell a reader about: “The important people in my life” and “Enduring relationships with different kinds of institutions or organizations.”
3. In a final page, discuss the extent to which your autobiography is totally unique, compared to one that might provide a basis for generalizing to other people’s experiences.

Introduction to the Sample Study

This example is a study of partnerships between universities and K–12 schools. Because the subject is about the schooling everyone has had, the example may be readily understandable to nearly all readers of this book. The context and issues should be evident to nonspecialists.

More specifically, the example covers 48 partnerships. In each partnership, faculty in a university mathematics or science department collaborated with K–12 schools to improve the K–12 mathematics and science education. The main research question involved these partnerships’ prospects for becoming self-sustaining after initial external funds from the federal government expired. (The example and its research question are part of a broader evaluation covering many facets of these partnerships—see Moyer-Packenham et al., 2009; Wong, Yin, Moyer-Packenham, & Scherer, 2008.) The issue of sustainability has been a common issue in public policy, but these kinds of math–science partnerships had not in the past shown much sustainability in the absence of finding new sources of external funds.

The study involved extensive fieldwork, including interviews, observations, and reviews of documents. The study therefore used qualitative methods and illustrates the analytic techniques discussed in relation to the five-phased cycle.

The study will be referred to hereafter as **Sample Study 1**. The *Compiling*, *Disassembling*, and *Reassembling* phases of the study are described next; the *Interpreting* and *Concluding* phases are discussed at the end of Chapter 9.

Database Compiled for Sample Study 1

The study of 48 partnerships had a rather straightforward database that nevertheless took time to compile. Each partnership was located in a different place around the country, and each had been the subject of separate fieldwork and separate searches for archival material.

The research team compiled all of these field notes and notes from archival materials into a separate report about each partnership (each report constituted a separate record). The reports were mainly written in narrative form, although they contained occasional numeric tables and graphs as well as diagrams. However, the reports were composed so that they all followed the exact same broad outline of topics (which appeared as the headings in each report), and the reports all used a similar terminology (see Exhibit 8.4 for the outline and an abbreviated version of the glossary that was used). The 48 separate reports, not part of any CAQDAS software, then became the database to be used for analysis.

EXHIBIT 8.4. Headings and Sample Glossary for a Single Record in Sample Study 1

- a. Topical Headings Used to Organize Text for Each of 48 Separate Reports
 - Sec. 1. Overview of Logic Model (How the Partnership Is Organized to Improve K–12 Mathematics and Science Education)
 - Sec. 2. Sample of Partnership’s Data Collection and Other Evaluation Activities
 - Sec. 3. Teacher Quality, Quantity, and Diversity
 - Sec. 4. Challenging Courses and Curricula
 - Sec. 5. Role of University Discipline Faculty
 - Sec. 6. Rival Explanations
 - Sec. 7. Evolving Innovations and Discoveries
 - Sec. 8. Sources and References
- b. Sample Glossary Items:
 - *Preservice education*: education for prospective K–12 teachers
 - *Inservice education*: training or education for existing K–12 teachers
 - *Challenging curricula*: K–12 curricula selected to meet state standards (not the curricula used in preservice or inservice education)
 - *Discipline faculty*: university faculty with science, technology, engineering, or mathematics as their field of research, usually being located in a discipline-based academic department in a school of arts and sciences
 - *Rival explanations*: alternative explanations, other than the work of the partnership, that might account for changes in K–12 mathematics and science education
 - *Sustainability*: the ability of the partnership to continue its activities beyond the period of its original grant award from the federal government

Disassembling Procedure in Sample Study 1

For the purpose of keeping the example simple for its use in this book, the disassembling procedure focused on a single topic: the role of university faculty in conducting activities related to K–12 mathematics and science education. The coding took place in two steps and was done manually.

First, the database was reviewed thoroughly for any mention of a university or university faculty. Many such mentions were found, and brackets were placed around each one. Second, if a bracketed mention involved an activity between the university faculty and any aspect of K–12 education, the activity was given a Level 1 code (or a label). (If the bracketed mention did not involve such an activity, no code was assigned.) The codes deliberately pointed to the aspect of K–12 education that appeared to be involved, and eight (Level 2) categories of activities emerged (see Exhibit 8.5).

EXHIBIT 8.5. Eight Activities Emerging from Review of Database, Then Used as Codes in Sample Study 1

Variety of Activities Involving University Faculty in K–12 Education Activities

1. *Preservice Education*: Faculty offer courses and programs in mathematics and science departments, for enrollment by students who may become K–12 teachers.
2. *Inservice Training for Existing K–12 Teachers*: Faculty offer ad hoc workshops, summer institutes, and mentoring support to existing mathematics and science teachers.
3. *University Courses for Existing K–12 Teachers*: Faculty design new undergraduate or graduate courses offered by their departments to strengthen existing teachers' opportunities for obtaining certification or advanced degrees.
4. *Assistance to School Districts*: Faculty help districts to define curriculum frameworks, pacing guides, or classroom assessments in mathematics and science.
5. *Direct Contact with K–12 Students*: Faculty instruct K–12 students as part of informal science program (e.g., at a science center), as interns working in university research laboratories, in judging science fairs, or in some similar capacity.
6. *Community Education*: Faculty participate in meetings attended by families of K–12 students, as in family mathematics nights sponsored by local schools.
7. *Research*: Faculty conduct their own research focusing on K–12 educational topics, such as K–12 curricula or instructional methods.
8. *University Instruction*: Faculty modify their own courses, adopting new instructional methods learned as a result of being exposed to K–12 pedagogical principles (e.g., use of inquiry-based science or mathematics).

All labels and categories were then handwritten in the margin of the report alongside the bracketed item, together with a unique identifying number. These numbered items served as the (Level 3) codes that were used in the later phase of the analysis.

The manual procedure had the benefit of creating a hardcopy text whereby the bracketed items and their labels could be reviewed and re-reviewed, for consistency of labeling or for any other purpose. Use of CAQDAS software would have provided the same benefit but also more—for instance, the software would have permitted quicker scanning as well as the ability to search more easily for specific items. Nevertheless, the study team in **Sample Study 1** did not deem the amount of records large enough to warrant the effort involved in using the software and converting the materials into computer form—illustrating a decision that will confront every researcher at a comparable stage of work.

Example of Reassembling Array Used in Sample Study 1

The coded data were reassembled according to a two-dimensional matrix (however, this large matrix has not been reproduced as part of the present text). One dimension (the rows) represented each of the eight activities previously defined in Exhibit 8.5. The second dimension (the columns) represented the 48 partnerships in the study. Within each cell of the matrix was placed the actual item from the database that had been coded as one of the eight activities, along with its unique identifying number, creating a matrix with 8×48 cells. Essentially, the matrix helped the researchers to organize systematically the original data, according to the eight specific types of K–12 education activities being conducted by the university faculty in each of the 48 partnerships.

CHAPTER 9

Analyzing Qualitative Data, II

Interpreting and Concluding

Research studies do not end with the sheer analysis of their data or with the literal presentation of their empirical findings. A good analysis must extend two further steps—trying to interpret the findings and then trying to draw some overall conclusion(s) from a study in its entirety. Unfortunately, these two additional steps are often taken for granted. For instance, many empirical studies (not just in qualitative research) conclude by only repeating or rewording their findings. The needed

interpretation would help readers to understand what the findings mean, and the needed conclusion would point to the significance of the entire study. Thus, to complete a study properly and to fulfill the desired interpreting and concluding steps in doing qualitative research, the present chapter offers an array of choices and examples for both steps. Discussed in detail are three ways of making interpretations and five ways of drawing conclusions.

There's no snappy introduction to this chapter. It continues the five-phased analytic cycle introduced in Chapter 8 by covering the fourth phase, **Interpreting**, and the fifth phase, **Concluding**. Yet, absent any snappy introduction, these phases of qualitative analysis are the most intriguing in all social science research. The phases challenge you to put your findings into order, to create the right words and concepts, and to tell the world the significance of your research.

Transitioning from *Reassembling* to *Interpreting*

At the same time, the transition from the *Reassembling* to the *Interpreting* phase has two distinct versions, one kinder than the other. In the kinder transition, you have emerged from the *Reassembling* phase with some tentative ideas for moving forward. The ideas connect to a concrete collection of arrays or of derived notes (or both). Those materials accurately capture your data, and you have mixed and sequenced the materials so that they suggest patterns and themes to form the basis for interpreting your findings. The kinder transition means that you are ready to proceed to the *Interpreting* phase of your analysis—and you can even skip directly to Section A below.

In the less kind transition, you believe that you have completed the *Reassembling* phase, but nothing striking has emerged, and you are still wondering (wondering?). Although you have some arrays and notes (or both), no patterns or themes, much less any acceptable interpretations, seem evident.

If you are in this less kind transition, you need to jumpstart your analysis in some different place. First, consider returning to the *Reassembling* phase and revisit your arrays and notes once again. Second, if you have time and patience, go even farther back, to the *Disassembling* phase, to recall any memorable occasions or participants' words that might have occurred during your fieldwork—and whether they suggest different and new codes (the coding option) or derived notes (the noncoding option). Third, reread some of the literature on your topic of study. Sometimes new insights emerge upon such rereadings. Fourth, one more idea would be to move in the opposite direction—to read and study some of this book's materials about the *Interpreting* phase (Section A below). The materials contain many examples of how others have interpreted their findings, and these examples may help you to rethink about patterns and themes.

Reprising the Five-Phased Cycle and Highlighting the *Interpreting* and *Concluding* Phases

A continuing reminder is the **recursive relationships among the five analytic phases**. Exhibit 9.1 truncates the original cycle (shown earlier in Exhibit 8.1) by focusing only on the last four. This focus highlights the critical role of the *Interpreting* phase.

As suggested by the two-way arrows in Exhibit 9.1, your initial interpretations can cause you to return to the *Reassembling* phase—for example, to revise the relevant data arrays (as noted in the “less kind transition” just stated above). You might go back and forth between these two phases more than once or twice. Exhibit 9.1 also suggests that the *Interpreting* phase even might cause you to revisit the *Disassembling* phase, possibly to recode some items or to revisit the new substantive notes you made at that time. The recoded items would then produce new themes in the *Reassembling* phase. Likewise, the *Interpreting* and *Concluding* phases also can have a recursive relationship.

Before starting the *Interpreting* phase, you should have developed some data arrays or other ways of describing the implications from your data. The arrays capture your data, and you should have in your mind a sketch, if not an outline, for an empirically based interpretation of these data. Use of the term *interpreting* deliberately signals the possibility that others might interpret the same data differently. If you are ambitious, you may want to strive for an interpretation that anticipates the main alternatives and addresses why those may be less compelling.

Before starting the fifth or *Concluding* phase, you should have a firm if still preliminary version of your interpretation. You should have given some thought to the conclusions to be made from your research. Compelling

EXHIBIT 9.1. Recursive Relationships among Four Analytic Phases

(Omitted is the phase for Compiling a database, shown earlier in Exhibit 8.1.)

conclusions bring unity to the entire rest of a study. If yours has not achieved such status, you may want to rework your interpretation, so that it builds more strongly toward an anticipated conclusion. Continuing the illustrative example that started at the end of Chapter 8, the end of this chapter shows how **Sample Study 1** dealt with both its interpreting and concluding phases.

One final clarification: This chapter has a different objective from Chapter 11, although on the surface the two chapters may appear to cover similar topics. The later chapter assumes you have put your interpretation and conclusion together and suggests ways of presenting them as forcefully but sensitively as possible. This chapter aims to help you to put them together in the first place.

A. Interpreting (Phase 4)

PREVIEW—What you should learn from this section:

1. The objective of having interpretations embrace an entire study, not just a single table or set of data.
2. Five attributes of a comprehensive or desirable interpretation.
3. Three modes of interpreting a qualitative study.
4. The potential usefulness of attending to the subtitles of existing qualitative studies.

Interpreting may be considered the craft of giving your own meaning to your findings—that is, your reassembled data and data arrays. This phase brings your entire analysis together and stands at its pinnacle. The phase calls for a wide-ranging use of your interpretive skills, covering the critical portions—if not the bulk—of your data as well as your deepest meanings. In other words, the reference here to “interpreting” is not a narrow one, such as interpreting the data in a specific table. Rather, the goal is to develop

a comprehensive interpretation—still encompassing specific data—whose main patterns and themes will become the basis for understanding your entire study.

What constitutes a **comprehensive or good interpretation** has no firm definition. You may want to consider striving for as many of the following attributes as possible:

1. *Completeness* (Does your interpretation have a beginning, middle, and end?)
2. *Fairness* (Given your interpretive stance, would others with the same stance arrive at the same interpretation?)
3. *Empirical accuracy* (Does your interpretation fairly represent your data?)
4. *Value-added* (Is the interpretation new, or is it mainly a repetition of your topic's literature?)
5. *Credibility* (Independent of its creativity, how would the most esteemed peers in your field critique or accept your interpretation?)

Experienced qualitative researchers already will have a strong sense of the conditions that meet these five criteria. Newcomers to qualitative research will still be searching. The best advice is to obtain continued feedback from colleagues, even as you develop your interpretation.

As noted in the previous chapter, data do not speak for themselves. One exception might be where they point to a dramatic finding that in and of itself might serve as the ending to a study. More commonly, the same data or findings are likely to lead to different possible interpretations.¹ Thus, the quality of your interpretation can make a difference in how your entire study is viewed. The desired interpretation and the strength of your data also go hand in hand. To be avoided are either of two extremes: having a lot of data but a superficial interpretation that does not fully “mine” the data, or having a pressing interpretation that overreaches the data. The golden mean again cannot be readily defined, but you should strive for it.

Three Modes of Interpreting

There is no typology of interpretations. In crafting an interpretation, you will be treading on familiar but still rather uncharted territory. As a result, let us take an inductive approach and seek some common lessons that might be derived by reviewing the interpretations found in existing qualitative studies.

Such a review suggests a short and simple list of the potential modes of interpretation (separately, you may want to conduct your own review of some of your favorite qualitative studies and see whether you can augment or modify these modes):

¹Those who might consider this to be mainly a limitation of qualitative research would do well to remember the lack of consensus and starkly different interpretations of the same data, emanating from a field dominated by nonqualitative research—economics.

- **Description;**
- **Description plus a call for action;** and
- **Explanation.**

At first glance, the list may appear trivial. For instance, everyone knows that qualitative data provide a strong basis for the first mode, “description,” so referring to it does not seem very insightful.

To produce good description, however, is not necessarily easy. Coming up with a mundane description that wanders all over the place with no apparent aim is one of the potential traps in qualitative analyses. So, let’s see if we can develop some useful ideas to help make your descriptions more riveting. Also discussed are the two other modes, “description plus call for action” and “explanation.”

“Description” as a Major Type of Interpretation

The inductive strategy starts by reviewing two classic qualitative studies: *Middletown* (Lynd & Lynd, 1929) and *Coming of Age in Samoa* (Mead, 1928). These works are deliberately drawn from the two disciplines that have contributed most to qualitative research—sociology and anthropology. Remarkably, the publication dates are nearly identical, both approaching 90 years in age. During this time, both studies have been the subject of repeated new editions, demonstrating their classic and now presumably timeless status. Both works have established an esteemed position in their respective disciplines.²

The interpretations in both works are represented by their descriptive frameworks. You need to appreciate how the authors likely arrived at such frameworks only after careful deliberation. Within each framework, the authors had to select the topics to be covered, put them into a sequence, and decide what could be left out. The overall framework then reflected the meaning or interpretation of the findings.

Middletown describes everyday life in an “average” small town in Middle America during the early 20th century. The study’s descriptive framework appears extremely straightforward, as reflected by the study’s six chapter titles:

Chapter I. Getting a Living

Chapter II. Making a Home

²As with any other longstanding research works (whether in the social or physical sciences), the original studies often come under renewed scrutiny. In the case of Mead’s *Coming of Age in Samoa*, later researchers have found Samoan life to be dramatically different—more sexually constrained—than that depicted by Mead (e.g., Gardner, 1993, “The great Samoan hoax,” *Skeptical Inquirer*, 17, 131–135, as reported in Reichardt & Rallis, 1994b, p. 7). The suspicion by the latter-day researchers is that Mead’s limited knowledge of the local language made her vulnerable to being misled by her informants, who thought that Mead’s line of inquiry suggested that she was searching for a sexually promiscuous society, and the informants therefore told Mead what they thought she wanted to hear (Reichardt & Rallis, 1994b, p. 7).

- Chapter III. Training the Young
- Chapter IV. Using Leisure
- Chapter V. Engaging in Religious Practices
- Chapter VI. Engaging in Community Activities

At the same time, the framework covers those aspects of family and community life that might have been considered relevant to a particular class of society during a particular era. In this sense, the framework reflects the authors' interpretive discretion.

As a study, *Middletown's* distinctiveness may stem from two characteristics. First, few social scientists had previously collected a wide array of field data about life in an average American town. The study team, consisting of two leaders as well as other team members, opened a local office in the town they were studying. The team spent 2 years participating in local life, also compiling local statistics, using questionnaires to conduct interviews, and examining numerous documentary materials. Second, the particular historic period being studied captured a way of American life in an age when an agricultural economy still dominated such an average town, and before the full emergence of an industrial economy had occurred, thereby covering a significant era in American history.³

Coming of Age in Samoa deals with an entirely different world. The book focuses on the developmental cycle of adolescent girls. The study collected data from all 68 girls, aged 9–20, who lived in three villages on one coast of a Samoan island, where the author spent 6 months collecting data. Interviews were conducted in the Samoan language, including a makeshift intelligence test given in Samoan. The study also examined in detail the social structure of the families in the three villages.

The chapters in the book are organized according to the life of an adolescent, a framework that again reflects the author's interpretation of the study:

- | | |
|--|---|
| I. Introduction | IX. The Attitude toward Personality |
| II. A Day in Samoa | X. The Experience and Individuality of the Average Girl |
| III. The Education of the Samoan Child | XI. The Girl in Conflict |
| IV. The Samoan Household | XII. Maturity and Old Age |
| V. The Girl and Her Age Group | XIII. Our Educational Problems in the Light of Samoan Contrasts |
| VI. The Girl in the Community | XIV. Education for Choice |
| VII. Formal Sex Relations | |
| VIII. The Role of the Dance | |

³The transition from the agricultural to the industrial economy is more directly studied in a sequel to *Middletown* (see *Middletown in Transition* by Lynd & Lynd, 1937).

Like *Middletown*, the distinctiveness of *Coming of Age in Samoa* also stems from the richness of its data, in this case about a then-unknown corner of the world. However, and also like *Middletown*, the study strives to address a much broader topic, trying to gain insight into the “symptoms of conflict and stress” that appear to exist with American girls but that were apparently absent among Samoan girls (p. 136). One of the study’s main objectives was to determine whether “these difficulties are due to being an adolescent or to being adolescent in America” (p. 6), and the study used the Samoan situation as a way of gaining insight into the American one. This broader objective is the subject of the introductory as well as the final two chapters of Mead’s book.

In both works, the descriptions are intense and revealing, especially because the subjects of study had not previously been so systematically examined by earlier social scientists. But in addition, both works also demonstrate how their descriptive frameworks can aim at interpretations about much broader issues—eventually reaching a generalizing type of conclusion that illustrates the fifth phase of the analytic cycle, discussed later in this chapter. For the moment, however, let us explore further the nature of description as a mode of interpretation by examining some contemporary works. These works provide insight into the substance of the descriptions. You therefore should examine these or other works closely by obtaining and reading or skimming them.

For the purpose of the discussion in this book, however, one way of gaining an overview of these descriptions is to attend to the subtitles of existing studies. Exhibit 9.2 on pages 225–226 cites nine such studies according to their exact subtitles (not their titles). Remarkably, and in spite of their brevity, the subtitles as shown at the top of each cited work in Exhibit 9.2 usually capture the broad scope—and also the interpretive theme—of the entire study.

Exhibit 9.2 then lists the chapter titles of each study. These titles yield clues about the structure of the study’s descriptive framework. (For qualitative research published in journal article format, the subheadings in an article may serve a similar function to the chapter titles for studies that appear as books.)

Some of the studies in Exhibit 9.2 typically cover the everyday lives of people within a social group or within a geographical area. One structure for these descriptions follows *the routine functions in coping with everyday life*, including:

- Liebow’s (1993) study of the lives of homeless women; and
- Anderson’s (1999) study of street life in an inner-city neighborhood.

(See Items 1 and 2, Exhibit 9.2.)

Alternatively, a description can be based on the *diversity of people or social groups* in a geographical area, such as:

Sharman’s (2006) study of the residents of East Harlem, a well-known mixed neighborhood in New York City.

(See Item 3, Exhibit 9.2.)

EXHIBIT 9.2. Description as Interpretation: Authors, Subtitles, and Chapter Headings of Illustrative Studies

Author	1 Liebow (1993)	2 Anderson (1999)	3 Sharman (2006)
Subtitle of study	The lives of homeless women	Decency, violence, and the moral life of the inner city	The tenants of East Harlem
Introduction	n.a.	Down Germantown Avenue	n.a.
Chapter 1	Day by Day	Decent and Street Families	East Harlem
Chapter 2	Work and Jobs	Campaigning for Respect	Pleasant Avenue: The Italians
Chapter 3	Family	Drugs, Violence, and Street Crime	106th Street: The Puerto Ricans
Chapter 4	The Servers and the Served	The Mating Game	125th Street: The African Americans
Chapter 5	My Friends, My God, and Myself	The Decent Daddy	116th Street: The Mexicans
Chapter 6	Making It Together	The Black Inner-City Grandmother in Transition	Third Avenue: The West Africans
Chapter 7	Some Thoughts on Homelessness	John Turner's Story	Second Avenue: The Chinese
Chapter 8	n.a.	n.a.	Urban Renewal and the Final Migration
Conclusion	n.a.	The Conversion of a Role Model: Looking for Mr. Johnson	n.a.
Author	4 Napolitano (2002)	5 McQueeney (2009)	6 Pérez (2004)
Subtitle of study	Living in urban Mexico	Race, gender, and sexuality in lesbian and gay-affirming congregations	Migration, displacement, and Puerto Rican families
Introduction	Prisms of Belonging and Alternative Modernities	n.a.	n.a.
Chapter 1	Internationalizing Region, Expanding City, Neighborhoods in Transition	Research Method	Introduction: A Gendered Tale of Two Barrios
Chapter 2	Migration, Space, and Belonging	Settings: Faith Church and Unity Church	Fleeing the Cane and the Origins of Displacement
Chapter 3	Religious Discourses and the Politics of Modernity	The Homosexual/Christian Conflict	Know Your Fellow American Citizen from Puerto Rico

(continued)

Chapter 4	Medical Pluralism	Minimizing, Normalizing, and Moralizing Sexuality	Los de Afuera, Transnationalism, and the Cultural Politics of Identity
Chapter 5	Becoming a Mujercita	n.a.	Gentrification, Intrametropolitan Migration, and the Politics of Place
Chapter 6	Neither Married, Widowed, Single, or Divorced: Gender Negotiation, Compliance, Resistance	n.a.	Transnational Lives, Kin Work, and Strategies of Survival
Conclusion	n.a.	Conclusion	Conclusion: Revisiting the Gender, Poverty, and Migration Debate
Author	7 Hays (2003)	8 Bogle (2008)	9 Pedraza (2007)
Subtitle of study	Women in the age of welfare reform	Sex, dating, and relationships on campus	Political disaffection in Cuba's revolution and exodus
Introduction	n.a.	n.a.	n.a.
Chapter 1	Money and Morality	Introduction	False Hopes
Chapter 2	Enforcing the Work Ethic	From Dating to Hooking Up	The Revolution Defines Itself
Chapter 3	Promoting Family Values	The Hookup	The Revolution Deepens
Chapter 4	Fear, Hope, and Resignation in the Welfare Office	The Hookup Scene	The Revolution Redefines Itself
Chapter 5	Pyramids of Inequality	The Campus as a Sexual Arena	The Revolution Consolidated
Chapter 6	Invisibility and Inclusion	Men, Women, and the Sexual Double Standard	<i>Los Marielitos</i> of 1980
Chapter 7	Cultures of Poverty	Life after College: A Return to Dating	After the Soviet Collapse
Chapter 8	The Success of Welfare Reform	Hooking Up and Dating: A Comparison	The Last Wave
Chapter 9	n.a.	n.a.	The Church and Civil Society
Chapter 10	n.a.	n.a.	Democratization and Migration
Chapter 11	n.a.	n.a.	The Impossible Triangle
Conclusion	n.a.	n.a.	n.a.

n.a., Not applicable to illustrative work.

Other studies cited in Exhibit 9.2, while also covering the everyday lives of people, may be more concerned with the nature of social institutions. In these situations, the descriptions are structured according to *institutional structures, functions, or topics*, including:

- Napolitano's (2002) study of urban life in Mexico;
- McQueeney's (2009) study of the moral dilemmas faced by two Christian churches;
- Pérez's (2004) study of Puerto Rican migration; and
- Hays's (2003) study of women's lives after new welfare reform policies were adopted in the United States.

(See Items 4, 5, 6, and 7, Exhibit 9.2.)

Studies that examine *processes over time* can organize their descriptions in a temporal sequence, which when following a **narrative inquiry** type of qualitative research can include ventures into the past and even distant past (e.g., Connelly & Clandinin, 2006). The descriptive structures can vary widely, from:

- Bogle's (2008) study of sex on college campuses, which follows a dating-hookup-[return to] dating sequence; to
- Pedraza's (2007) sweeping coverage of three waves of Cuban immigration over several decades.

(See Items 8 and 9, Exhibit 9.2.)

All the preceding descriptive frameworks represent examples of how you might interpret your own data. Of course, much of the framework may come from how you started your study. However, the ultimate goal would not only be to follow the dictates of your starting topic and research questions, but also to highlight your actual findings and data as might have emerged from the *Reassembling* phase—and that might have opened important new lines of thought, possibly different from where you had started.

Furthermore, the descriptions can be presented with varying levels of detail. **Thick description** (Geertz, 1973, 1983), or highly detailed accounts, enables readers to appreciate and ultimately to derive a deep understanding of the social conditions being studied. When successful, the thickness of the description helps to move the interpretation away from researcher-centric perspectives, portraying instead the people, events, and actions within their locally meaningful contexts. Regardless of whether they contain highly detailed descriptions, a key feature is that most studies seek to represent some broader social theme, relative to the prevailing research literature. Developing a descriptive framework to explore such a theme would be your interpretive goal.

The best descriptions fully embrace a study's data. These data can be highly diverse, including profiles of individual people based on the study's interviews;

historic data based on searches of documents; and numeric data culled from archival sources. Your earlier *Reassembling* phase should have led to the creation of arrays and notes capturing these data. However, the reassembling also can continue as you build your descriptive interpretation.

Description plus a Call for Action

As a second mode of interpretation, a study can try to promote some subsequent action (Holstein & Gubrium, 2005)—typically calling for changes in public policy or in policy agendas—following the presentation of an otherwise descriptive framework (see the subtitles and chapter titles for the three studies in Exhibit 9.3). (The desire to actually undertake an action, not just calling for it, has become an increasingly frequent motive for doing qualitative research. This variation is discussed at the end of this chapter in Section B, “Concluding.”)

Some studies might have been undertaken with an explicit advocacy motive from their outset. Thus, by design, **action research** openly engages the researcher and participants in a collaborative mode from the start of a study (e.g., Reason & Riley, 2009; also see “Working Collaboratively with Eight Teachers Who Were the Subject of Study,” Vignette 9.1). In another type of qualitative research, **autoethnography** can place the researcher directly in the midst of the setting being studied (Jones, 2005).

VIGNETTE 9.1. Working Collaboratively with Eight Teachers Who Were the Subject of Study

An ethnographic study by Gloria Ladson-Billings (2009) focuses on eight exemplary teachers who had been able to teach African American students to high levels of proficiency. The study involved in-depth and close-to-the-classroom research, with interviews, observations, and videotaping. The study was deliberately designed as a collaborative effort, with the entire group of teachers meeting

at multiple times with Ladson-Billings, helping to analyze and interpret culturally relevant teaching practices. The upshot of the collaboration was a priority on “the authenticity and reality of the teachers’ experience” (p. 180), also leading the researcher “to rethink what I meant by *research*” (p. 186, original emphasis).

Conversely, the call for action might not have been considered beforehand, and its relevance might only have emerged as a result of a study’s findings (e.g., Hirsch, 2005, pp. ix, 131–139). Regardless of the sequence, the studies differ from the mainstream type of descriptive framework just described, in the following manner.

First, the call for action is likely to spill over into, if not dominate, the study’s conclusions. Observing the chapter titles again provides clues about how this is done, such as:

**EXHIBIT 9.3. Description-Plus-Call-for-Action as Interpretation:
Authors, Subtitles, and Chapter Headings of Illustrative Studies**

Author	1 Bales (2004)	2 Sidel (2006)	3 Newman (1999)
Subtitle of study	New slavery in the global economy	Single mothers and the American dream	The working poor in the inner city
Introduction	n.a.	Introduction	n.a.
Chapter 1	The New Slavery	Moving Beyond Stigma	Working Lives
Chapter 2	Thailand: Because She Looks Like a Child	Genuine Family Values	The Invisible Poor
Chapter 3	Mauritania: Old Times There Are Not Forgotten	Loss	Getting a Job in the Inner City
Chapter 4	Brazil: Life on the Edge	Resilience, Strength, and Perseverance	No Shame in (This) Game
Chapter 5	Pakistan: When Is a Slave not a Slave?	Everybody Knows My Grandma: Extended Families and Other Support Networks	School and Skill in the Low-Wage World
Chapter 6	India: The Ploughman's Lunch	I Have to Do Something with My Life: Derailed Dreams	Getting Stuck, Moving Up
Chapter 7	What Can Be Done?	I Really, Really Believed He Would Stick Around: Conflicting Conceptions of Commitment	Family Values
Chapter 8	n.a.	An Agenda for the Twenty-first Century: Caring for All Our Families	Who's In, Who's Out?
Chapter 9	n.a.	n.a.	What We Can Do for the Working Poor
Conclusion	CODA: Three Things You Can Do to Stop Slavery	n.a.	n.a.

- Bales's (2004) study of the "new slavery" in the global economy; and
- Sidel's (2006) study of single mothers and the American dream.

(See Items 1 and 2, Exhibit 9.3.)

Second, readers may react to a call for action by using a different type of scrutiny to re-inspect the study's data. Even when the data are largely presented in a descriptive mode, there is now the possibility that the presentation is strongly skewed in some way to support the call for action. The possible skew comes in addition to the concern over reflexivity and selection bias normally associated with qualitative research: hence, the stronger the call, the greater the scrutiny.

Third, the call for action may cover a highly complex and controversial public policy topic. In contemporary U.S. politics, the illustrative topics might include raising the minimum wage, providing universal healthcare, regulating the use of guns, reducing the disparities between executive and worker compensation, and the like. These topics have an extensive (qualitative and non-qualitative) literature that are deserving of book-length treatment on their own right; the needed depth exceeds what can be provided in a single chapter of a qualitative study. Thus, by including a call for action, a qualitative researcher risks presenting a naive rendering of the policy topic. In turn, this may backwash into skepticism about the quality of the empirical portion of the study.

Many scholars believe that an acceptable role of social science research is to collect and present evidence to support or challenge policy positions. Other scholars extend the argument even further—that the selection of topics and methods in any research study implicitly reflects a cultural value system that has its own biases. For instance, as discussed earlier in this book (see Chapter 1, Section D), a *postmodernist* stance posits that even physical scientists may unknowingly impose their own personal values into their research, such as in their definition and therefore selection of the topics worthy of being studied (e.g., Butler, 2002). Given all these circumstances, having a call for action may not be as objectionable as might first appear.

Nonetheless, if you want to include some kind of call for action as part of your study, do so with scholarly care. Present any policy topics or substantive advocacy issues in the context of their own research literature, possibly adding a lengthy appendix to your study to indicate your mastery of the topic. Alternatively, you may include extensive and detailed footnotes discussing the policy issues in greater depth and citing relevant policy literature, as done in one example:

Newman's (1999) study of the "working poor" in the inner city.⁴

(See Item 3, Exhibit 9.3.)

⁴Newman's book is 376 pages long, not including its index. Of these pages, 65 are devoted to a lengthy set of detailed footnotes, most of which are about the policy agenda and not the qualitative research. The material shows the author's extensive research on the policy topic, conveying a strong sense of mastery over her call for action.

In this manner, including the call for action should raise fewer challenges to the credibility of the empirical portion of your research.

“Explanation” as a Type of Interpretation

Explanation always can occur as part of a descriptive interpretation. For instance, in her study of entry-level employees in fast-food restaurants, Newman (1999), as just cited in Exhibit 9.3, included an effort to explain how the employees overcame the peer stigma of working in such jobs, but this effort was only one part of the broader descriptive study.

The difference emphasized in this third mode of interpretation arises when an entire study, not just a portion of it, is devoted to unraveling the phenomena that have been studied. The whole interpretation is dedicated to *explaining how or why things happened*, or alternatively *how or why people said what they did*. In this situation, the interpretive framework assumes an explanatory mode, illustrated by the subtitles and chapter headings of five more studies, listed in Exhibit 9.4 on pages 232–233.

When a study is preoccupied with an overarching explanation, the explanation drives the structure of a study’s entire final framework, not just part of it. In such a scenario, some explanatory interpretations begin, either in the introductory or initial chapter, with a statement about a social condition in need of explanation. More often than not in qualitative research, the social condition of interest is a normative one—such as the existence of inequality:

- Royster’s (2003) study of the exclusion of black men from blue-collar jobs; and
- Williams’s (2006) study of inequality in the retail marketplace.

(See Items 1 and 2, Exhibit 9.4.)

Other studies can begin with a statement about some social preference as the theme in need of explanation, as in:

Edin and Kefalas’s (2011) study of why poor women put motherhood before marriage.

(See Item 3, Exhibit 9.4.)

As yet another example, in political science, qualitative studies can be driven by a desire to explain some critical geopolitical event. The condition of interest is usually an event with some national, if not international, significance, such as:

- Allison and Zelikow’s (1999) effort to explain the Cuban missile crisis; and
- Neustadt and Fineberg’s (1983) study of a near-influenza-epidemic in the late 1970s in the United States.

(See Items 4 and 5, Exhibit 9.4.)

EXHIBIT 9.4. Explanation as Interpretation: Authors, Subtitles, and Chapter Headings of Illustrative Studies

Author	1 Royster (2003)	2 Williams (2006)	3 Edin & Kefalas (2011)
Subtitle of study	How white networks exclude black men from blue-collar jobs	Working, shopping, and inequality	Why poor women put motherhood before marriage
Introduction	n.a.	n.a.	Introduction
Chapter 1	Introduction	A Sociologist Inside Toy Stores	Before We Had a Baby . . .
Chapter 2	Invisible and Visible Hands	History of Toy Shopping in America	When I Got Pregnant . . .
Chapter 3	From School to Work . . . in Black and White	The Social Organization of Toy Stores	How Does the Dream Die?
Chapter 4	Getting a Job, Not Getting a Job	Inequality on the Shopping Floor	What Marriage Means
Chapter 5	Evaluating Market Explanations	Kids in Toyland	Labor of Love
Chapter 6	Embedded Transitions	Toys and Citizenship	How Motherhood Changed My Life
Chapter 7	Networks of Inclusion, Networks of Exclusion	n.a.	n.a.
Chapter 8	White Privilege and Black Accommodation	n.a.	n.a.
Conclusion	n.a.	n.a.	Conclusion: Making Sense of Single Motherhood
Author(s)	4 Allison & Zelikow (1999)	5 Neustadt & Fineberg (1983)	
Main theme	Explaining the Cuban missile crisis	The epidemic that never was	
Introduction	Introduction	Introduction	
Chapter 1	Model I: The Rational Actor	The New Flu	
Chapter 2	The Cuban Missile Crisis: A First Cut	Sencer Decides	
Chapter 3	Model II: Organizational Behavior	Cooper Endorses	
Chapter 4	The Cuban Missile Crisis: A Second Cut	Ford Announces	
Chapter 5	Model III: Government Politics	Organizing	

(continued)

Chapter 6	The Cuban Missile Crisis: A Third Cut	Field Trials
Chapter 7	n.a.	Liability
Chapter 8	n.a.	Legislation
Chapter 9	n.a.	Starting and Stopping
Chapter 10	n.a.	Califano Comes In
Chapter 11	n.a.	Legacies
Chapter 12	n.a.	Reflections
Chapter 13	n.a.	Technical Afterword
Conclusion	Conclusion	n.a.

Whatever the human, social, or political events of interest, the ensuing chapters then permit the author to build the desired explanation. Each chapter adds a piece of the explanation or adds information about contextually relevant conditions. Along the way, the most effective explanation also attends to alternative or rival explanations.

Entertaining **rival explanations** throughout your methodological procedures, as discussed earlier in Chapter 4 (Choice 2), is one of the important ways of improving the technical quality of your analysis. When reaching the interpretation phase of your analysis, and when the interpretation is based on an explanatory framework, the relevance of rival explanations is doubly compelling. You should formulate and present evidence related to realistic or plausible rivals, seeking to show how the evidence might *favor* the rival, as if it were your primary explanation. Ideally, the compiled evidence should of its own weight then dispel the rival, without your having to make any strong expository argument. The overall result should be the presentation of a sound and plausible explanation for your findings.

An excellent qualitative study in the field of management had an unusual way of presenting its rival explanations (Schein, 2003). The entire study was organized around the author’s explanation for the demise of a major computer company that had been among the country’s top 50 corporations in size. Although the author presented ample interview and documentary evidence in support of his own explanation, which consumed his entire study, he also included supplemental chapters at the end of the study’s book. Each supplemental chapter gave a key executive of the former firm the opportunity to present his own rival explanation.

Building a good explanation is not easy. You therefore are unlikely to do it without help. The main help will come from informed colleagues and peers—those who know something about the subject matter or the design of your study. The desired relationship with these colleagues and peers includes a continuing dialogue during the explanation-building process as well as reviews of

your preliminary drafts. These efforts will lead to a sharpening of your explanation, as the external perspectives of your colleagues can reveal gaps or oddities in your explanatory framework that you may want to remedy. Thus, this is not the stage of your research when you should go into a cocoon. Talk with friends and colleagues and start conveying the message of your research. The more you interact with others, the more likely you will create some insightful explanation for your study.

Creating Insightful and Useful Interpretations

Cheer yourself by knowing that the analytic possibilities are limitless, as long as they are empirically grounded. Only your inattention to your own data and findings, or your limited creativity, stands in the way of developing a strong interpretive framework. The ideal interpretations will connect the ideas of interest—reflected, for instance, by the relevant literature—with your reassembled data.

You can start the interpretation in several ways. First, you already may know the main theme of your research, reflected as we have found, by stating a possible subtitle for your study. Second, you may have analytically observed important, new, and persistent patterns in your research data—for example, across different individuals or events. The noteworthy patterns should permeate a good portion of all your data. These newly found patterns can become the pillars for creating an innovative interpretation. Third, you should always be able to start an interpretation with your original research questions and build around them.

You also need not think about *interpreting* as only being part of a linear sequence—that is, waiting until this fourth phase of the five-phase cycle before attempting to do any interpreting. Some qualitative studies reveal and then present their interpretations well ahead of time. For instance, Adrian (2003) weaves her interpretation throughout the presentation of her study (see “An Interpretive Theme That Appears throughout a Qualitative Study,” Vignette 9.2). Such a strategy entails risks regarding possible selectivity in choosing the data to be presented. However (and as in the example of Adrian’s study), the presentation of ample detailed data, covering a range of relevant topics in separate chapters, can help to offset these risks.

In retrospect, a thorough knowledge of the relevant literature is what also may make all these alternatives work. If the literature is weak (i.e., includes few previous studies on your topic or an unclear or contrary thematic and theoretical base), show how the interpretation of your study will build a stronger foundation for subsequent studies or action. If the literature is dense (i.e., includes many previous studies reflecting a rather crowded topic), develop an interpretation pointing to a niche that may still have been left uncovered. If the literature is in the middle, stretch the conventional boundaries and develop an interpretation that demonstrates “outside-of-the-box” thinking.

VIGNETTE 9.2. An Interpretive Theme That Appears throughout a Qualitative Study

One way of confronting the inevitable challenge of interpreting the findings from a qualitative research study is to embed a study within a broader theme from the very outset.

Bonnie Adrian's (2003) study starts with a specific incident—observing her Taiwanese friend's 3-foot-high wedding portrait in the family bedroom and her possession of a huge album of 15-inch-high wedding photos as a keepsake (pp. 1–2). The photos reflect a broader change in Taiwanese society, spurred by a highly competitive industry of bridal photography salons and the packaging and promotion of bridal beauty.

At the same time, Adrian quickly introduces what will become the main interpretation of her study—the *globalization of a consuming society*—permitting her to conclude with a discussion of how “Taiwanese bridal photography is not merely a response to Taiwan's rapid globalization but is itself part of the . . . process” (2003, p. 244). Throughout the study, the particulars of wedding ceremonies and marriage rituals in Taiwan are continually contextualized within the globalization theme.

B. Concluding (Phase 5)

Beyond the *Interpreting* phase lies this fifth analytic phase, *Concluding*. Completed empirical studies, whether or not based on qualitative research, all should have one or more conclusions. The preferred logic is that the conclusion(s) be connected both to the preceding *Interpreting* phase and to a study's main data or empirical findings. In this sense, drawing conclusions still may be considered as part of a study's analysis, and it therefore serves as the fifth phase.

In a way, every study's conclusions can be highly specific, possibly even unique. For this reason, trying to make general observations about how to draw conclusions would at first seem futile. However, noting the kinds of conclusions that have been drawn by others again may yield suggestions on how to think about the conclusions for your own research.

A conclusion is an overarching statement or series of statements that raises the interpretation of a study to a higher conceptual level or broader set of ideas. In one sense, the conclusion captures the broader significance of a study. The spirit of a conclusion lies in such concepts as “lessons learned” and “implications of the research,” as well as more pragmatic slogans such as “practical implications” (but none of these concepts or slogans should necessarily appear as actual phrases in your conclusion). Your discretionary freedom, more so than for any other part of a research study, permits you to make inferences from the research as a whole. Not desired are **conclusions that only restate the findings** by saying them another way. The goal is for this portion of your analysis to respond to the inevitable “so what?” question that readers pose after digesting a study's findings and interpretations.

PREVIEW—What you should learn from this section:

1. How a conclusion captures the “significance” of a study.
2. Examples of five types of conclusions.

The following paragraphs give **five examples of conclusions**. You can emulate them singly or in any combination. Or you can concoct your own conclusion that is entirely different from any of the five examples.

1. Concluding by Calling for New Research and by Making Substantive (Not Methodological) Propositions

A rich research tradition, possibly born out of basic research, calls for studies to conclude by showing how a study's findings and interpretations (e.g., the original propositions that have been found to be supported or not supported) now point to new research in need of being conducted. The main conclusion lies along the lines of "what we still don't know."

In this situation, the conclusion(s) typically take(s) the form of questions to be addressed by future research. The questions may even be accompanied by suggestions for the preferred research methods. The most complete conclusion of this sort would therefore start to resemble the design of a new study or even set of studies. Included could be a provocative statement that could serendipitously serve as a point of departure for the future research. For instance, Liebow's (1993, p. 223) study of homeless women (Exhibit 9.2, Item 1) concludes with a proposition that he admits sounds tautological at first: "Homeless people are homeless because they do not have a place to live." However, he goes on to contrast this proposition with other more frequent claims, that homelessness is a result of homeless people's physical or mental conditions or lack of employment. You can readily imagine how a new study could be designed to compare these alternatives with Liebow's initial proposition.

Showing how a proposition can take the form of a prediction, Wilson and Taub (2006), after studying multiple neighborhoods whose residents are different mixes of racial and ethnic backgrounds, conclude with the prediction that "neighborhoods in urban America . . . are likely to remain divided, racially and culturally" (p. 161). The insights from the study do not derive simply from this prediction. The main insights come from the study's explanations regarding residents' sensitivity in preferring neighborhoods where they feel comfortable both economically and culturally. In this sense, the prediction can lay the groundwork for new research.

The preferred propositions, however they are stated, should point to substantive issues. Propositions that merely address methodological topics should be resisted, unless the purpose of an entire study was to investigate a methodological issue in the first place. Except for that circumstance, any methodological lesson learned can still be included in a study but should not displace the substantive conclusion(s).

Qualitative researchers can follow this tradition of calling for new research as a way of concluding a study. However, they can use other attractive choices, described next, in lieu of or in addition to pointing to topics for new research.

2. Concluding by Challenging Conventional Social Stereotypes

A second kind of conclusion, commonly found among qualitative studies, derives from the fact that qualitative research usually focuses on a concrete and particular set of real-world circumstances. To draw conclusions, a new qualitative study may begin by restating previously published research as a point of departure. The previous research, often based on methods other than qualitative methods, may have produced a large body of evidence, in some way depicting or even stereotyping human behavior, its rituals, or its organization. In contrast, the newly completed qualitative study might have shown different and unexpected social patterns, and these patterns can form the basis for the study's conclusions.

For instance, one of the most common conventional stereotypes pertains to the depiction of people living in poverty—showing them as victims of their own dysfunctional behavior, lacking the perseverance needed to do an honest day's work, and creating disorganized and unhealthy neighborhoods and living environments. Furthermore, through “broken” family structures, these people are claimed to perpetuate their condition to future generations.

The resulting stereotypes regarding the lives of people living in poverty have been the topic of numerous qualitative studies over the years. Among the earliest were the well-known anthropological studies by Oscar Lewis (1963, 1965). He advanced the concept of people living in a “culture of poverty” that presented a potential barrier to efforts to overcome important social problems (1965, pp. xlii–lii).

More contemporary works have sought to challenge the basic premise of the stereotype—that is, the depiction of social disorganization and individual dysfunction among lower-income people in the first place. For instance, Pérez (2004) used her study of first- and second-generation Puerto Rican migrants (see Exhibit 9.2, Item 6) to challenge an “underclass stereotype” (see “Conclusions That Challenge Conventional Generalizations,” Vignette 9.3). Similarly, Hays's (2003, pp. 180–181) study of mothers under U.S. welfare reform also concluded by challenging the stereotype of the typical welfare mother as an inept or unwilling wage earner (Exhibit 9.2, Item 7). Finally, Bourgois (2003) studied drug dealers and others in an underground urban economy and concluded by arguing “how history, culture and political-economic structures constrain the lives of individuals” (p. 16).

In like manner, findings from qualitative studies have challenged many other prevailing stereotypes regarding such topics as the role of women at work and in the home; the role of men at work and in the home; adversarial relationships between employees and employers based on presumably contrasting economic interests; conflicts among different ethnic or racial groups; and any number of other major aspects of society.

In addressing all these stereotypes, a typical contribution of qualitative research has been to reveal the existence of more diverse conditions than have

VIGNETTE 9.3. Conclusions That Challenge Conventional Generalizations

The lives of first- and second-generation Puerto Rican migrants were the subject of a “dual-site research project” (p. 20) by Gina Pérez (2004). She conducted ethnographic research in Chicago, Illinois, and San Sebastián, Puerto Rico, and analyzed numerous documents in the archives of historical societies.

The study was conducted from both a gender and a transnational perspective. For instance, migration experiences are “extremely gendered, . . . making some things possible and others

not” (p. 17). From a transnational perspective, the study’s findings “challenge earlier work suggesting that circular migration is commonplace” (Pérez, 2004, p. 198). The Puerto Ricans in the study displayed a sense of transnationalism, but it was not based on the circular pattern. The study therefore challenges the underclass stereotype often linked to the pattern—that migration contributes to a social disorganization transmitted intergenerationally, reproducing a cycle of poverty (p. 199).

been recognized by previous research, because qualitative research offers the chance to deal intimately with nonmainstream cultures and social conditions. Such research typically focuses on social groups that have historically experienced racism, discrimination, and exclusion (Banks, 2006, p. 775). Thus, qualitative research can add a richness and depth of understanding to the profiles such as that of “the (statistically) average family,” which may fail to connote the full diversity and complexity of actual family composition or behavior.

Qualitative research also can go beyond challenging conventional stereotypes by suggesting how they might be altered, adapted, or enriched. For instance:

- Carr’s (2003) study of a suburban neighborhood led to his challenging previous research that had supported the importance of dense social ties as a successful deterrent for thwarting youth-related crime. The neighborhood studied by Carr was successful, even though it had no such internal network or social ties. Carr therefore concluded by suggesting a revised theory of informal social control to account for how suburban neighborhoods deal with youth-related crime.

3. Concluding with New Concepts, Theories, and Even Discoveries about Social Behavior

Whether or not challenging conventional wisdom, the conclusions from qualitative research can point to the relevance and usefulness of new concepts and theories. These might be considered a third kind of conclusion found in qualitative studies.

Among the illustrative studies in this chapter, Anderson’s (1999) “code of the street” (Exhibit 9.2, Item 2) stands out as a culminating concept that the author promotes as providing insight into the lives of inner-city residents (see “Using Qualitative Research to Create and Test a Theoretical Construct: ‘The Code of the Street,’” Vignette 9.4). On a totally different topic, Allison and Zelikow’s (1999) work on the Cuban missile crisis (Exhibit 9.4, Item 4) concludes by

pointing to the importance of understanding complex organizational behavior, rather than solo actions by single political leaders, as underlying significant international decisions. Such a concept contrasted strongly with the political science literature and its “great man” theories of leadership at that time.

VIGNETTE 9.4. Using Qualitative Research to Create and Test a Theoretical Construct: “The Code of the Street”

Elijah Anderson’s (1999) study is about a particular place at a particular time (Philadelphia in the 1990s). The author’s interest is nevertheless in making a broader statement about an important aspect of urban culture—“the social consequences of persistent urban poverty and joblessness,” and how these forces “coalesce into acute alienation from mainstream society and institutions, especially among the young” (p. 323).

Anderson claims that “the most public manifestation of this alienation is the ‘code of the street,’ a kind of adaptation to a lost sense of security of

the local inner-city neighborhood and . . . a profound lack of faith in the police and the judicial system” (1999, p. 323). His study describes neighborhood features and events, and it presents the lives of youths and families as they cope with everyday confrontations with drugs, crime, and the law. These data provide concrete evidence of the “code of the street” and enable the reader to appreciate this new theoretical construct as a contribution to an understanding of urban culture.

See also Vignettes 7.1 and 11.5.

Conclusions also may suggest new ways of thinking that have broad disciplinary implications. For instance, at the end of her study of neighborhood transition (Exhibit 9.2, Item 4), Napolitano (2002) raises the possibility that such neighborhoods might be better studied from the perspective of “culture as an open-ended and unfinished process” rather than by depicting “the standard anthropology of a *barrio*” (see “Studying Neighborhood Transition in Urban Mexico,” Vignette 9.5).

VIGNETTE 9.5. Studying Neighborhood Transition in Urban Mexico

Over the years, much qualitative research has focused on “transitioning” neighborhoods. These neighborhoods experience residential turnover and economic abandonment (and decline) or development (and “gentrification”). Most of the studies have been about U.S. cities and neighborhoods, but similar phenomena can obviously occur in other settings.

Valentina Napolitano (2002) studied a neighborhood in Guadalajara, the largest urban center in western Mexico, with a population exceeding 3 million in 1990. Her fieldwork stretched over 10 years, with 6 months in 1989 and 2 years in 1990–1992, and then month-long visits in 1997, 1998,

and 1999. Her “Italian-ness” placed her in a position of an “exotic outsider” but also opened doors that “would otherwise have remained closed” (p. xvi).

Napolitano’s study pulls together the everyday life of the neighborhood as its economy was undergoing internationalization and “renewed crisis for the low-income population” (2002, p. 22). The study also embeds its data within a rich anthropological framework that highlights “culture as an open-ended and unfinished process” rather than presenting a “standard anthropology of a *barrio*” (p. 2).

As for discoveries, one classic study, based on large-scale surveys as well as extensive fieldwork, stands out. The study was produced in five lengthy volumes and focused on the social class structure of a small city in New England. The main discovery is covered in the first of the five volumes. One part of the discovery was showing how a person's class designation was independent of her or his economic condition. A second part of the discovery was the emergence of evidence for a highly differentiated structure of six classes. With their data, the researchers were able to estimate the percentage of the total population within each of the classes, also developing a terminology that has survived to this day (Warner & Lunt, 1941, pp. 81–91):

- “Upper-upper class” (1.4%);
- “Lower-upper class” (1.6%);
- “Upper-middle class” (10.2%);
- “Lower-middle class” (28.1%);
- “Upper-lower class” (32.6%); and
- “Lower-lower class” (25.2%).

This landmark study therefore called attention to the subtleties of social stratification within communities, a topic that has received continuing research attention since the study was completed.

4. Concluding by Generalizing to a Broader Set of Situations

A fourth kind of conclusion comes from prevailing research practices that consider a study's conclusions to be the occasion for generalizing its findings to situations other than the one(s) that was (were) part of the study.

Chapter 4 (Choice 6) previously previewed this type of conclusion by describing a process of **analytic generalization** that follows a three-step process. Defining a particular set of concepts, theoretical constructs, or hypothesized sequence of events serves as the first step to this process. Given such constructs as the vehicle, the second of the two steps (the *Interpreting* phase) connects the findings of a qualitative study to the constructs, and the third step (the *Concluding* phase) then argues how the constructs apply to new situations other than the one(s) studied. The three steps are illustrated by the analytic generalizations made by the following studies:

- From a single missile crisis to conclusions about the manner of confrontation between two world powers under other conditions (Allison & Zelikow, 1999)—**see Vignette 4.9**;
- From the experience of Mexican youth immigrants to conclusions about the “subtractive schooling” experience of other limited English-speaking students (Valenzuela, 1999)—**see Vignettes 1.3 and 4.2**; or

- From experiences in the bridal industry to conclusions about “the globalization of a consuming society” (Adrian, 2003)—see **Vignette 9.2**.

“World power confrontation,” “subtractive schooling,” and “globalization” all represent examples of the needed constructs. Burawoy (1991) has applied a similar type of procedure, in what he calls “the extended case study method,” for reconstructing theory out of data collected in ethnographic studies (pp. 271–287). He considers the procedure “to explicate the link between micro and macro,” thereby giving rise to generalizations (p. 274). He and his colleagues conducted a series of studies demonstrating this linkage (see “Ethnographic Studies in Ten Local Settings,” Vignette 9.6).

VIGNETTE 9.6. Ethnographic Studies in Ten Local Settings

Ten different ethnographic studies, each one done by a different colleague (Burawoy et al., 1991), cover everyday life in 10 local institutions: an AIDS activist organization, a peace organization, a union of local state welfare workers, a bakery cooperative, two immigrant worker co-ops, female leaders in an ethnic enclave, an eighth-grade classroom, a community-based after-school program, a

demonstration project dealing with AIDS prevention among drug users, and a graduate sociology class. Each study is distinct in its own right. The studies also are distinctive as a group, all practicing a purposeful dialoguing orientation—turning observations into explanations and moving data to the level of social theory—in a manner reflecting the “extended case method” (pp. 4–6).

Less desirable for qualitative studies are two other kinds of generalization common to nonqualitative studies. The first comes from survey methods. It assumes that a study has deliberately focused on some numerically known sample of people, sites, or events. If so, the generalizing conclusions will imply that the study’s findings apply to the full population or universe of such people, sites, or events. This manner of concluding, called **statistical generalization** and also discussed earlier in Chapter 4 (Choice 6), only makes a numeric, and not any conceptual, contribution regarding the larger significance of a study. Qualitative studies can try to apply this type of generalizing, but even where a sample of people, sites, or events has been carefully selected to be representative of some larger group, the number of people, sites, or events in a qualitative study will likely be too small to warrant any statistical generalization.

The second type of less desirable generalization comes from experimental methods. It assumes that the results from an experiment may be sufficiently replicated in similar situations that the findings may be generalized to other similar situations. In the experimental methodology, this second way of generalizing has been referred to as “external validity” (e.g., Cook & Campbell, 1979). This second way of generalizing has a parallel in qualitative research.

The parallel occurs on those occasions when a particular part or all of a qualitative research study is the subject of attempted replication. For instance,

within a single qualitative research study, a potential occasion for such replication might be the conduct of a multiple-case study, where two or more cases are selected because they are believed to be similar (Yin, 2014). The more similar the findings from the cases, the more a replication might be claimed. However, the opportunity to replicate only may exist when doing a multiple-case study, which may be an infrequent design in qualitative research. The more frequent modes of doing qualitative research will not present the same opportunity. For this reason, this second type of generalization is probably a less desirable way of seeking a conclusion from a qualitative study.

5. Concluding by Taking Action

All the preceding four types of conclusions represent analytically oriented conclusions. Yet, qualitative research has become more diverse, and a fifth type of conclusion can include a proactive stance of taking some kind of action. Such a stance may in part reflect the burgeoning interest in social justice issues. The stance differs from this chapter's earlier discussion of the *Interpreting* phase, which indicated that one type of interpretation was a "description plus a *call* for action." However, such calls (as in the desire for new policy initiatives) did not necessarily conclude with the actual taking of any action (as in organizing an effort to lobby Congress).

When, in contrast, actually taking action is to be the concluding step for a research study, two cautions seem relevant. First, the findings from a single study are not likely to be sufficient grounds for taking an action. The needed foundation would consist of multiple studies, all arriving at similar, if not the same, interpretations. The importance of having multiple studies may be appreciated by using a hypothetical but common example of a campus survey about some controversial campus policy:

The single survey is likely to have important methodological features, ranging from the wording of the questions asked to the sample of respondents surveyed, that can potentially affect the findings and interpretations. Converging findings from a complementary study (whether another survey or a qualitative study), possibly conducted by a different research team, would begin to provide a corroboratory interpretation, thereby serving as a stronger foundation for taking any action.

Second, a research study, having attended mainly to design, data collection, and other research matters, will probably not have explicitly examined the practical conditions for taking action. Thus, the responsible action should be preceded by the development of what has commonly been accepted as an **implementation plan**. Such a plan should reflect a state-of-the-art quality based on prior implementation experiences, not research experiences. At a minimum, the plan should specify the sequence of actions to be taken, their timing, the parties responsible for the actions, the resources needed, and the risks involved. Even with a plan, actions often produce unexpected, if not undesirable, side

effects. The development of a plan could mitigate these circumstances, so the second caution pertains to needing to have such a plan.

In summary, concluding by taking action goes beyond the normal range of research conclusions. They only assume an analytic orientation. If a more proactive posture has been the motive for doing a qualitative study, the two cautions deserve serious attention.

Recap for Chapter 9:

Terms, phrases, and concepts that you can now define

- | | |
|---|---|
| 1. Interpreting and concluding | 8. Autoethnography |
| 2. Recursive relationships among the various phases of analysis | 9. Rival explanations |
| 3. Comprehensive or good interpretation | 10. Avoiding conclusions that only restate a study's findings |
| 4. Description, description plus a call for action, and explanation | 11. Five examples of conclusions |
| 5. Narrative inquiry | 12. Analytic generalization |
| 6. Thick description | 13. Statistical generalization |
| 7. Action research | 14. Implementation plan |

Exercise for Chapters 8 and 9:

Disassembling, Reassembling, and Interpreting Autobiographical Data

Portion Related to Chapter 8

Reorganize and augment the biographical sketch that you created for the exercise for Chapter 1. The reorganizing should put the original sketch into a series of short paragraphs, placed in *chronological* order. The augmentation should include additional experiences (such as where and when you were born) that might not have been in the original sketch but that would be easy to add.

Make the paragraphs more uniform by adding the same key details to each paragraph, such as the geographic location, other people who might have been involved and your relationship to them, the institutional setting for the experience, the relevant date or dates, and how you might have been feeling about the experience. Let this version represent the *Compilation* phase, or your compiled database.

After you have finished, return to the entire set of paragraphs and manually code the details. Have at least 8–10 codes, choosing them in either of two ways: (1) Let a code suggest a “higher” conceptual category (*inductive*), or (2) start with concepts you already think might be important and then find the parts in the paragraphs that might illustrate these concepts (*deductive*). Write the codes next to the relevant paragraphs of the autobiography.

Now examine the codes. Distinguish among those that might be related to each other, might be totally unrelated, or might be related in some more complex manner. Add category codes to suit these situations and write them next to the original codes. For instance, a bunch of the initial codes might refer to personal situations that you feel all are related to a new category code called “family.” Let this version represent the *Disassembling* phase of your analysis.

Array the original codes and the category codes in some manner that starts to make sense of your autobiography (e.g., in a hierarchy, matrix, or flow diagram). Consider making more than a single array. Let the arrays represent the *Reassembling* phase of your analysis. For instance, if you arrayed the paragraphs hierarchically, reflecting the most to the least meaningful occurrences in your life, you might begin to see a pattern worthy of further examination (which will be pursued during the *Interpreting* phase in the exercise for Chapter 9).

Portion Related to Chapter 9

Given what you have reassembled, think of broader interpretations about your autobiography and address issues of interest to you. If no interesting aspects readily emerge, you also can use the following as a suggested set of topics:

1. In 1–2 pages, and citing specific portions of your arrays (from the exercise in Chapter 8), discuss how the experiences you selected share anything in common, or whether they fall under a few major topics (and if so, what are they?). If the experiences do not share anything in common or fall under no major topics, discuss why the experiences tend to be disconnected or unrelated to each other.
2. Continuing your interpretation for another 1–2 pages, cite specific coded materials to support your claim about what the autobiography might tell a reader about: “The important people in my life” and “Enduring relationships with different kinds of institutions or organizations.”
3. In a final page, discuss the extent to which your autobiography is totally unique, compared to one that might provide a basis for generalizing to other people’s experiences.

Interpretation in Sample Study 1

Recall that the reassembled data for **Sample Study 1**, described in Chapter 8, highlighted eight types of activities involving faculty–school collaboration. During the interpretation phase, a literature review was introduced as a backdrop for showing that the types of activities that had been found, with one exception, did not differ from those previously reported by other studies.

The literature review also indicated that the various faculty–school collaborations were difficult to sustain over time because the collaborations rarely produced mutual benefits to the partners. In nearly all types of activities, either the faculty or the schools (but not both simultaneously) gained some benefit (e.g., providing inservice training to K–12 teachers benefited the teachers but did not serve the professional advancement of the university faculty). As a result, the prospects for the partnerships being studied, absent continuing external funding, seemed bleak.

In the single exceptional activity, however, both partners appeared to gain some benefit: When inservice training is offered as part of a formal university course (compared to typical inservice training that takes place in ad hoc workshops or summer institutes and are not part of formal university programs), the K–12 teachers still gain the benefit of the training; but now the university department (and its faculty) may gain the benefit of having an expanded

program and increased enrollment in the department. This single activity might therefore be sustained without a continuing infusion of external funds. The interpretation in **Sample Study 1** therefore laid out this whole line of reasoning.

Concluding in Sample Study 1

Based on the identification of one type of activity that appeared to provide mutual benefits to the collaborating partners (in-service training involving formal course offerings by university departments), **Sample Study 1** concluded that future partnerships might be self-sustaining to the extent that they promoted this single activity.

The practical implications of such a conclusion meant that K–12 schools in the future might direct their teachers and their in-service training resources toward university-based coursework rather than to supporting attendance at ad hoc workshops and summer institutes. The schools' teachers could benefit by gaining substantively richer mathematics and science education (because, unlike the curricula for ad hoc workshops and summer institutes, the contents of formal university courses need to be reviewed and approved before being listed by academic departments). Likewise, the academic departments could benefit, as previously noted, because of the broadened programs and higher enrollments, compared to those that existed without the partnerships with the K–12 schools.

P A R T I I I

Presenting the Results from Qualitative Research

CHAPTER 10

Displaying Qualitative Data

Qualitative studies pose a special challenge in presenting their data because the data usually take the form of a narrative text. Researchers have a variety of presentation choices, ranging from briefly quoted material to chapter-length life histories. Taking best advantage of these choices assumes that researchers have collected the appropriate data to begin with—such as electronically recording interviews if the later plan calls for presenting lengthy verbatim narrations.

Apart from narrative texts, qualitative studies also can benefit from the use of many types of non-narrative presentations, such as tabular

arrays, graphics, photographs, and reproductions—and even drawings and sketches. Some version of any of these materials, narrative and non-narrative, also can appear as slides, attractively augmenting a researcher's later oral presentations about a study's findings and conclusions. This chapter discusses how to proceed with all the preceding situations as a means of creating the most accurate but also most pleasing renditions of a qualitative study's data. Throughout, the chapter emphasizes the presentation of the data, apart from the composing of a report, which is the topic of Chapter 11.

A. The Challenge of Presenting Qualitative Data

Qualitative data are more alphabetic than numeric. The data are likely to be presented in a variety of narrative formats—as short as a quotation and as long as a life history. The data also can appear in arrays, such as the word tables, hierarchies, matrices, and other types of diagrams discussed in the preceding two chapters.

At first blush, displaying alphabetic data in these forms would appear not to pose any particular challenge. After all, everyone knows how to put words on a piece of paper or on a slide. However, if you have worked with qualitative data, the exact and best choices are not readily apparent. If you make the wrong choices,

PREVIEW—What you should learn from this section:

- 1. The alphabetic (and non-numeric) nature of qualitative data, and the challenges of presenting such data to your audiences.**
- 2. The difference between arraying your data for your own use and analysis, compared to the arrays you might present to your audiences.**

your data can appear to be horribly dull, too wordy, or too vague—or even too selective and hence biased. This chapter tries to help you to avoid these fates.

Do not overlook the seriousness of the challenge. To begin with, and ignoring the narrative format for a moment, the data arrays used earlier in your analysis may not be the best way of presenting your data for the purpose of communicating effectively with an audience. Although the original arrays should be readily available for inspection, remember that they were intended for your analytic purposes and for the (likely small) portion of your audience that might want to inspect or check your analytic work. However, the arrays may be too detailed or lengthy to appear within the main body of your final study, much less as part of a slide presentation. If used at all in their original form, they may be better placed in an appendix or serve as part of other supporting materials.¹

A safe assumption is that most audiences will be interested in learning about your findings and conclusions, as well as a condensed sense of your data, but the original arrays may not readily serve this purpose. Therefore, how best to present qualitative data to communicate effectively with audiences still remains a challenge.

With regard to the narrative format, a study's report will contain your own words (as discussed fully in Chapter 11), highlighting your interpretation of your findings. Within the report, you will present the qualitative data, as addressed by the present chapter. The combination will mean that there are two types of narratives—those of your own report and those presenting your data, such as the life stories or life histories that give the study's participants the chance to give detailed accounts of their experiences (e.g., Labov & Waletzky, 1997; Murray, 2009).

At a minimum, a common kind of narrative data would take the form of brief quotations or vignettes. They can highlight salient items about participants' lives and views or about actions that occurred as part of the events in your study. In qualitative research, even these briefer descriptions serve as an important form of data. Not surprisingly, the choices about how to present these narrative data are more than a matter of literary style. Methodological issues also are relevant. Yet, this type of narrative—whether in brief or lengthier formats—has not received much attention in existing guides for doing qualitative research.

This chapter therefore focuses on how you might want to display the data in your study. Discussed first in Section B are the narrative formats for presenting the data from participants. Section C then reviews how exhibits or

¹Journals are increasingly creating electronic archives so that readers can access instruments, code books, data arrays, and other documentation to supplement published articles (e.g., see the supplementary materials available in relation to a case study by Randolph & Eronen, 2007). Similarly, the distinguished journal *Science*, published by the American Association for the Advancement of Science, follows the same practice (e.g., see the unpublished methods section, tables, and exhibits accompanying a [quantitative] report on student achievement in California by Bryant, Hammond, Bocian, Rettig, Miller, et al., 2008).

figures—such as tables, graphics, and pictures—might appear in your final study. Finally, Section D gives special attention to the conversion of these materials into slides that might accompany an oral presentation. As a repeated reminder, none of these presentations covers the actual composing of your study's report, which is the subject of the following chapter.

B. Narrative Data about the Participants in a Qualitative Study

Nearly all qualitative studies will contain information about the actions and voices of individual participants. Whether these people are identified by name or pseudonym, they will be a central part of a qualitative study. Your study may be about a collectivity of people, such as a small group, a culture, or a collective process like a political campaign. In these group settings, an essential ingredient of the study will, at some point, include narrative information about one or more of the individuals who are part of or participate in the small group, culture, or collective process. Thus, every qualitative study is likely to collect **narrative data** from individual people and to report something about their perceptions, aspirations, beliefs, or behaviors.

In *nonqualitative* research, a typical strategy would be to collect numeric data and present statistics about individuals' collective features, such as the family composition of people living in a neighborhood being studied; the behaviors among different age groups (e.g., substance abuse rates among teenagers), or the demographic features (e.g., ethnic backgrounds and genders) of the people in an organization. You might have similar statistics as a background feature for your qualitative study, but the essence of your study would be its focus on specific people in their real-world settings, not any statistical profiles. Equally important, you may want to portray the real-world events from the participants' perspectives. Your narrative could then present their voices through the use of extensively quoted material.

Though styles will differ, everyone knows how to write and present such material. Not readily evident is that you have several choices in creating these narratives. They can be shorter or longer, and they can contain limited or extensively quoted passages. The choices are not mutually exclusive, so you can use all of them. However, each will require different amounts of data. Each also will require field records with different levels of detail. The choices that follow are organized according to their length and complexity, the shortest and simplest ones coming first.

PREVIEW—What you should learn from this section:

1. The presentation of participants' own words as part of the narrative flow of the entire study.
2. The relationship between the amount of participants' narrative to be included in your presentation and the earlier design of the fieldwork regarding the amount and precision of the data to be collected.
3. The differences between a researcher's narration of a participant's words and the presentation of lengthy and directly transcribed passages representing the participant's own perspectives and meanings.

Interspersing Quoted Passages within Selected Paragraphs

The shortest data presentation usually occurs when the quoted words by one of the participants in a study appear as part of a study report's overall narrative flow. Elliot Liebow's (1993) narrative on homeless women provides a good example. The excerpt comes from his broader discussion of homeless women's relationships with their families (p. 114); the participant's words appear in *italics*:

Conversely, there are certain families that contribute importantly to making women homeless, and having done so, the families then want nothing to do with them precisely because they are homeless. Later, if the women escape from homelessness, they are surprised to find that they are no longer pariahs and at least some family members are prepared to restore relations. Grace was not only surprised at the invitation to rejoin part of her family, she was angry as well. *"I was the same person when I was homeless," she said. "I haven't changed, it's only my situation that's changed. I have my own place and possessions now. That's the only difference."*

The same approach of embedding quoted dialogue within an author's narrative text can be used to capture the interchange between two or more people. By staying overnight in the shelter, which he did many times, Liebow collected such interchanges as the following example in which he writes (p. 132):

Shirley and the others were preparing for bed. *"Don't forget to wash up,"* said Gretchen [one of the staff persons at the shelter]. Shirley exploded, *"I'm 53 years old!"* she shouted. *"I have children older than you, and I don't need you to tell me to wash up before going to bed."* Having gotten started, Shirley couldn't stop. She denounced Gretchen and the shelter staff for purposely demeaning the women as part of their effort to control them, and continued along these lines until—perhaps to force them to prove her point—she was expelled for the night.

In both of the preceding examples, the quoted passages are short. The combination of the author's own narrative interspersed with the quoted passages produces an easy and attractive presentation style. You can imagine that a prolonged sequence of this kind of writing can re-create for the reader the reality of the scene in the homeless shelter and even a sense of being part of that scene.

The brevity of the quoted materials also matches the author's fieldwork methods. On these specific occasions, he did not use an audio recorder. Instead, he took brief handwritten notes. At the end of every day, and upon returning to his office, he typed these notes and combined them with his own recollections. Liebow comments (1993, pp. 322–323) on this procedure as follows:

As best I could, I tried to remember conversations, or part of conversations, verbatim. With practice, one does this pretty well. . . . If I was certain that the reconstruction was so close to the original that the speaker herself would not have known the difference, I retained quotation marks. If I could not achieve this certainty, I used indirect quotation.

On other occasions, Liebow did audio record more extended interviews that led to the development of 20 **life histories**. They appear in Appendix B of his book. (The life histories are mostly narrations by the author, again interspersed by direct quotations from the homeless person in the study.)

Other qualitative scholars respect and practice a similar **distinction between quoted and paraphrased dialogues**, although they may draw the line between the two situations slightly differently. Some, like Ruth Sidel in her study of single mothers, follow Liebow's practice, feeling confident about using direct quotations because of their note-taking expertise and nightly transcription regimens (Sidel, 2006, p. 15), even when conversations have not been recorded. Others, like Mitchell Duneier in his study of the role of street vendors in New York City's sidewalk life, only will use quotations when a conversation has been recorded; otherwise, he will use indirect quotes (Duneier, 1999, p. 13).

Using Lengthier Presentations, Covering Multiple Paragraphs

The challenge of presenting information about the participants in your study—and especially quoting their own words—becomes greater if your study presents more extensive material from the participants. The need for greater coverage can arise for at least two reasons.

First, a particular person or persons may have an unusual life circumstance that plays an important part in your entire study. Second, a meaningful scene or dialogue may extend over a protracted period of time, unlike the briefer interchanges covered by the examples from Liebow's study. Either of these circumstances would call for material about an individual that might extend over multiple paragraphs, if not a few pages, of your study's report.

If you have not anticipated these needs or opportunities as part of your initial study design, you will have to consider returning to your participants to collect more data from them, whether or not in verbatim form, and then augment your database. This revelation is another reason to permit a deliberate overlap between the data collection and data analysis phases of your study.

In other situations, as part of your predesigned data collection, you might have knowingly decided to limit the greater depth of coverage to a few participants, even though you also had collected smaller amounts of data from all the participants. For instance, you may have started your data collection with a **two-tiered design**—some people being part of your study and interviewed for longer periods of time, and other people included or interviewed for only shorter periods of time, though reflecting a greater variety of real-world situations. Such a two-tiered pattern also offers a workable approach (see “Collecting In-Depth Material about a Subgroup of People in a Study,” Vignette 10.1).

As another variation, your study might only have focused on a smaller group of people to begin with, as in Valdés's (1996) study of 10 immigrant families. The quoted dialogues reported by Valdés—usually a half-page in length—are

VIGNETTE 10.1. Collecting In-Depth Material about a Subgroup of People in a Study

A study by Hochschild (2012) shows how the people in a study were covered at two different levels of intensity.

For a larger group of 50 couples, the author or her assistant conducted interviews of about 2 hours each. For a smaller group of 12 couples, the author herself also made in-depth observations of their household relationships and practices, held more extensive conversations, and collected much more data about the 12 couples.

As a result, the study's findings were based on a modest-sized group (50 couples), but key issues could be covered in greater depth based on the 12 couples studied more intensively. Information about each of the 12 couples covers significant portions of the individual chapters of the book.

This dual pattern, involving two different levels of information about two different-sized groups, can strike the desired balance between the need to cover both the breadth and depth of an issue.

especially compelling because they are presented in both the original Spanish language used in the interviews and their English translation. Readers familiar with both languages then have the ability to decipher for themselves the original meaning of the dialogues.

With any of these variations, your own contact with the participants in your study also likely means that you will have spent a lot of time with them, whether interviewing, participating, or observing. Typically, when in-depth coverage takes place, authors of qualitative studies report spending time in their informants' homes, participating in community and family events together, or being involved in other situations as a participant-observer.

These lengthier presentations still are likely to contain a mixture of a researcher's third-person descriptions interspersed with quoted or paraphrased dialogues. When reporting about a participant-observer experience, the researchers also may write in the first person. A less frequent style is for researchers to refer to themselves in the third person when reporting such dialogues, as Circe Sturm (2002) does in her study of the racial politics in the Cherokee Nation in northeastern Oklahoma.

Making Chapter-Long Presentations about a Study's Participants

An even greater challenge occurs when the life circumstance of a single participant is so important that you want to devote an entire chapter of your study to reporting about that person.

Anderson's (1999) study of the "code of the street," or of life in inner-city neighborhoods, concludes in this manner in its final two chapters. Each chapter is devoted to the main theme of his study, which covers the ways in which young African American males are caught between "the basic tension between the street and the decent, more conventional world of legitimate jobs and stable families" (p. 285). The next-to-last chapter highlights a person who was not

able to cope with this tension, whereas the final chapter shows the struggle and adaptiveness by another person who appears to have dealt more successfully with the tension.

In these two chapters, Anderson deftly shifts between his third-person descriptions of each participant and extended quotations of their own words. His ability to mix these two modes reflects a mixture of field methods. These methods included (1) extensive participant-observation (for instance, he serendipitously met one of the persons at a local carryout that he had patronized regularly as part of his daily field routine, and he later tried to find attorneys and jobs for this person over a multiyear period of time), combined with (2) numerous casual conversations as well as extended audio recordings of certain (but not all) of his interactions with the two people (1999, pp. 237–238).

A related example arises when a study not only devotes an entire chapter to a study participant but also dwells on the person's own views and voice rather than any third-person descriptions by the researcher. (This situation might arise frequently in studies using the *narrative inquiry*, *discourse analysis*, or *grounded theory* variants of qualitative research.) Such a presentation requires extensive recordings of the discussions with the participant, followed by thorough reviews of the ensuing transcriptions. To make the material presentable, the researcher may have to edit and reorder the transcribed passages. This procedure needs to be followed with the utmost care, however, to avoid reimposing the researcher's perspective on the material that will appear as part of the final study.

Possibly the most well known of this kind of coverage comes from the works of Oscar Lewis. One work, *The Children of Sanchez* (1963), is based entirely on the words of the five members of a Mexican family (see “A Study Based Entirely on the Voices of the People Who Were Studied,” Vignette 10.2). Another work, the award-winning *La Vida* (1965), presents a single Puerto Rican family in a book that runs nearly 700 pages.

VIGNETTE 10.2. A Study Based Entirely on the Voices of the People Who Were Studied

Except for an introductory chapter, this 500-page study consists entirely of the words of the people who were studied—the members of the Sanchez family (Lewis, 1963). Each chapter covers one of the family's five members, and each member is covered in three separate chapters.

The author, anthropologist Oscar Lewis, suggests that this presentation “tends to reduce the element of investigator bias because the accounts are not put through the sieve of a middle-class North American mind” (1963, p. xi). He further suggests that “the independent versions of the same incidents given by the various family members

provide a built-in check upon the reliability and validity of much of the data” (p. xi).

To obtain the needed material, the author made extensive tape recordings of his queries and conversations with the family members over a 4-year period. He takes responsibility for arranging and organizing the materials and also omitting his own questions to avoid disrupting the flow of discourse from each family member.

Lewis later expanded this entire approach to family studies in another well-known work, *La Vida: A Puerto Rican Family in the Culture of Poverty—San Juan and New York* (1965).

Presenting Information about Different Participants, but Not Focusing on the Life Story of Any of Them

A more complex and totally different approach arises when the purpose of a qualitative study is to examine cross-cutting issues rather than the life stories of individual people or families. The narrative still includes mixtures of quotations and dialogue with individual participants, but the same individuals are not necessarily tracked from one issue to the next (see “Citing the Experiences and Words of Different People, without Compiling Any Single Life Story,” Vignette 10.3).

VIGNETTE 10.3. Citing the Experiences and Words of Different People, without Compiling Any Single Life Story

Two studies illustrate this practice.

First, Valdés’s (1996) study of 10 newly arrived immigrant families from Mexico makes no attempt to give the life story of any of the families. Thus, the distinctive quality of the study’s presentation is that, although it provides extensive information about the 10 families throughout the text, the study is not organized into 10 family histories or cases. Rather, the study sequentially addresses various education and schooling issues, including “raising children” and “interacting with school personnel,” citing the particular experiences of one or several of the families within each issue. The result is a “cross-case” presentation (in the absence of

presenting any single case) that helps the reader to appreciate the main topic of study—that is, the transitional challenges faced by the families.

Second, Sturm’s (2002) study of the Cherokee Nation focuses on a series of cultural patterns related to racial politics. The study has plenty of relevant field scenes describing the actions and perceptions of the people in the study and quoting some of them directly. However, the study again offers no life stories or biographies of any of the people.

See also Vignette 6.9.

An attractive variation is again illustrated by Liebow’s (1993) study. As his main text moves from topic to topic, the text refers to the experiences of different participants, depending on the relevance and suitability of their experiences to the topic. However, to fill some of the gaps about any single participant, a reader can then learn more about the fuller background and circumstances of each individual by referring to the 20 life histories that appear at the end of the book. As a result of this arrangement, and if wishing to do so, a reader also can go back and forth between the text and the life histories to gain a fuller context for the participants’ interactions reported in the text.

When organizing a narrative in a **cross-participant** manner, the voices of the participants in a study are not presented in any depth. Although their voices about specific topics have been preserved, the overall goal is to draw attention to the topics and issues, not to the individual participant. This *cross-participant* treatment is not to be confused with an entirely different compositional strategy—one that is not acceptable from any methodological standpoint—when authors create a **composite but imaginary person** based on the experiences of different participants. This strategy, now rarely practiced, presents the composite participant as if she or he were a real person.

C. Tabular, Graphic, Pictorial, and Related Presentations

Many, if not most, qualitative studies limit themselves completely to narrative presentations, covering all of the issues, phenomena, and actions that were studied. As just discussed, these presentations also may include individualized depictions of a study’s participants, whether presented in the third person or in varying lengths of first-person voices.

At the same time, some qualitative studies augment their narratives with other modes of presentation that will appear as exhibits or figures, including tables (and lists), graphics, and pictures. Each alternative presents a distinctive opportunity for **displaying data** to augment the conventional narrative data. The displays potentially make the data more understandable than when constrained by narrative formats alone. The other modes also can create images in a reader’s mind to make a study’s data more vivid. When presenting the data from your own qualitative study, you therefore may want to consider these other modes in addition to presenting data in a narrative format.

Exhibit 10.1 presents the three modes along with illustrative examples. Each mode is discussed in the ensuing paragraphs.

PREVIEW—What you should learn from this section:

1. The varieties of ways of presenting data using non-narrative formats.
2. How to create presentable tables and lists—usually different from the data arrays previously used to analyze the same material.
3. The need to exercise extra caution in protecting anonymity (if desired) when individual participants are part of a list, even when pseudonyms are used.
4. Working with graphics, photographs, and reproductions as other formats for presenting a study’s data.

EXHIBIT 10.1. Three Modes for Displaying Qualitative Data

Type of display	Illustrative example
<i>Word tables and lists</i>	Summary of findings, placed into a matrix of rows and columns Chronology Aggregate characteristics of people studied or interviewed List of individual participants in a study (usually using pseudonyms) and their <i>study characteristics</i> (not necessarily routine demographic characteristics)
<i>Graphics</i>	Geographic map; census tract map Spatial layout of a study area Hierarchical chart (e.g., organization chart) Flowchart (e.g., sequence of events over a time line) Family trees and other schemes
<i>Pictures</i>	Photographs Reproductions (e.g., of artwork or of others’ drawings or pictures)

Tables and Lists

Tables usually represent two dimensions: rows and columns. Multidimensional tables, in addition to tables with sub-rows or sub-columns, are more complex but also follow similar principles of presentation. The distinguishing feature of tables in qualitative studies is that the tables are likely to consist of words, not numbers (see Chapter 8, Section C). Such tables are commonly regarded as **word tables**.

As mentioned at the outset of this chapter, effectively communicating with your audiences may require tables and arrays different from those that you might have amassed to do your analysis. Not readily apparent to many researchers, the desired tables are likely to be shorter than and not as detailed as those used for your analytic purposes.

The desired tables also should have an informative but succinct title (possibly stating the main finding and not just the subject of the table, in a few choice words) and clear row and column heading structures (including sub-rows and sub-columns if relevant). Your readers should be able to scan your tables easily, deriving the key relationships between the rows and the columns and quickly interpreting the information in a table's cells (see "Using Word Tables to Summarize an Analytic Finding," Vignette 10.4, and Exhibit 10.2).

VIGNETTE 10.4. Using Word Tables to Summarize an Analytic Finding

Well-organized word tables can appear to be simple but in fact convey the essence of a study's major findings. For instance, George's (2005) ethnographic study examined the experiences of female nurses who, along with their male spouses, migrated from India to the United States. Among the many complications was the impact on gender roles, as the couples were migrating from a strongly patriarchal society.

A portion of George's interviews focused on

how couples divided their household labor, leading to the analytic emergence of four types of households (2005, p. 81). A word table summarizes the key relationships among immigrant patterns, household status, and child-care arrangements (see Exhibit 10.2). A richer and more detailed discussion of the four types then became the subject of an entire chapter in George's book.

See also Vignette 10.5.

A **list** may be considered a one-column version of a table, with any number of rows. Lists also can be helpful in presenting data. For instance, if your study had an important sequence of events over time, you could place the events in chronological order as part of a list. Your readers could scan the entire list. They could possibly follow the chronology more easily than if you had embedded the same sequence as part of your narrative text.

For many qualitative studies, both tables and lists may cover the characteristics of the participants in a study. The characteristics can be reported

EXHIBIT 10.2. Variations among Household Types (Accompanies Vignette 10.4)

Household types	Shaping Factors		
	Immigration pattern	Relationship to labor market	Arrangement for child care
<i>Traditional</i>	Men are the primary immigrants.	Men have high status. Women have lower or equal status.	Women stay home. Kids are left in Kerala with relatives or at boarding schools.
<i>Forced-participation</i>	Women are the primary immigrants.	Women have high status. Men have lower status relative to their jobs in India and to their wives' jobs in the United States.	Men are forced to participate. Couples work alternate shifts. Some child-care help is available in the United States or Kerala.
<i>Partnership</i>	Women are the primary immigrants.	Women have high status. Men have lower status relative to their jobs in India and to their wives' jobs in the United States.	Men participate. Couples work alternate shifts. There is little outside support.
<i>Female-led</i>	Women are the primary immigrants.	Women have high status. Men are absent, not active, or have low status.	Women are mostly alone. Relatives and the community provide some support.

Source: George (2005, p. 81). Copyright 2005 by The Regents of the University of California.

in aggregate terms—for example, covering the entire group of participants in the study, such as their average age, the percent in each gender, and the distribution of employment specialties. Cable, Shriver, and Mix (2008) used such a table to display these characteristics about the participants they had interviewed as part of their study (p. 387). The table might even compare two different groups of participants—for example, those who had been surveyed and those who had been part of more intensive ethnographic fieldwork (e.g., Moore, 2008, p. 342).

A more delicate situation arises if the list presents the characteristics of individual participants rather than grouping them. For instance, a study of Arab American men and women listed 38 individual participants by **pseudonym** and also provided detailed demographic data about each person (Read & Oselin, 2008, p. 305). This kind of individualized list can occasionally be found in other studies as well. For instance, such studies include:

- The 54 interviewees in Stone, 2007;
- The 25 focus groups and their composition in Valenzuela, 1999; and
- The tables enumerating the characteristics of the specific parents in Valdés's 10-family study (1996).

Some of these lists, even when using pseudonyms, carry the risk of making the participants identifiable and should be resisted unless the participants have agreed to accept the risks of being identified.

When the issue of anonymity has been properly addressed, listing the persons who were part of a study is desirable and can enable readers to gain a much stronger sense of a study and its data. For instance, the pertinent characteristics of the persons can reflect directly the topic of study, not just the typical demographic dimensions (see “Listing Information about the People in a Study,” Vignette 10.5).

VIGNETTE 10.5. Listing Information about the People in a Study

Two studies provide examples of lists that contain information about the people in each study. In both cases, the lists enumerate characteristics related to the subject of study, not just routine demographic variables.

In the first study, Sheba Mariam George (2005) uses an appendix table to present the individual characteristics of over 50 persons in her study, covering their reasons for immigrating, their occupational status, their year of arrival in the United States, and other features related to her study of gender and class in transnational migration.

In the second study, Deirdre Royster (2003) lists the nearly 40 persons she interviewed, grouped into three categories: low, moderate, and high success. Within each group is listed the name, race, and occupation of each interviewee. The groupings and listed characteristics are directly related to her main topic of study, the exclusion of black men from blue-collar jobs following their completion of high school.

See also Vignette 10.4.

Graphics and Drawings

Graphics covers any kind of drawing, schema, or crafted work. This kind of presentation offers numerous opportunities to display qualitative data.

Of particular relevance to many qualitative studies is the use of graphics to clarify spatial relationships. A well-chosen *map* or the graphic layout of a study area may orient readers better than any narrative description of the area. Studies therefore often use such maps and layouts to complement narrative formats. Such a practice has the greatest relevance when a qualitative study focuses on a geographic area, such as a neighborhood. For instance,

Sharman (2006) studied the diverse cultural groups in a single neighborhood in New York City. Opposite the title page of his book, he introduces his entire text with a schematic map of the blocks and pertinent landmarks in the neighborhood. The map provides readers with a visual image of the spatial relationships within his field setting.

Maps also can be relevant even where the focus of study is not a geographic area. For instance, studies of immigrant groups can depict the immigrants' regions of origin. The maps can be full-fledged or outline maps and are especially helpful when the regions are in less well-known parts of the world. Good examples are:

- Eastern Spain along the Mediterranean Sea (Narotzky & Smith, 2006, map facing p. 1); or
- The southern region of Mexico that falls along the Pacific Coast (Smith, 2006, p. 21).

Maps also can orient readers to complex metropolitan areas, such as the five-county region around Los Angeles (Waldinger & Lichter, 2003, p. 27).

In a similar manner, studies have used census tract maps—and therefore census data—to show the distribution of different population groups relevant to the topic of study (e.g., Edin & Kefalas, 2011, pp. 15, 17–18; Smith, 2006, pp. 31–33). Maps can even be historical, as in one study that showed the geographic relationships between two ethnic groups in Eastern Europe in 1910, as a prelude to the more contemporary study of the groups' relationships (Brubaker, Feischmidt, Fox, & Grancea, 2006, p. 31).

Besides maps, census tracts, and historical maps, graphics can cover a broader variety of more abstract topics, such as:

- the flow of events across time (e.g., flow diagrams);
- hierarchical relationships (e.g., organization charts);
- family trees; and
- conceptual relationships (e.g., Venn diagrams showing the overlap and nonoverlap of important sets of data).

With sufficient artistic skill, virtually any scheme can be graphically depicted. The main limitation is your own imagination, as well as the possible need to find someone who can render a drawing or even a chart accurately and attractively. Done properly, however, graphics can add life to a qualitative study and its data.

Photographs and Reproductions

Photographs and reproductions represent a third mode of displaying qualitative data. The **photographs** may be of the participants or places in a study or of other artifacts and features of the environment relevant to a study. Many of the qualitative studies cited in the present book make frequent use of such photographs (e.g., Adrian, 2003; Bourgois, 2003; Brubaker et al., 2006; Duneier, 1999; Lee, 2009; Pedraza, 2007; Rabinow, 2007; Sharman, 2006; Smith, 2006).

Given the heavy use of photographs in everyday life, including the fact that anyone with a smart phone can be a photographer, today's audiences have become increasingly perceptive consumers of good photography. Studies that use photographs should therefore set high standards for the quality of the photography—in technical terms (e.g., lighting, focus, and image size) and in artistic composition. Care also should be taken in deciding whether photographs originally appearing as glossy and color photographs will reproduce attractively in the matte and black and white format likely to be required by most academic publications. The photographs, of course, also should be well chosen to reflect a central facet of a study and its context.

Poor photographs can reflect negatively on a study and on the inferred quality of the rest of the study. Good photographs can give meaning to the overused but insightful aphorism of a picture being worth a thousand words (see “Making Good Use of Photographs as Part of Qualitative Studies,” Vignette 10.6). Photographs not only appear in books but also can appear in leading contemporary journals. For instance, as a key part of a study of street corner interactions, Lee's (2009) article contained 17 photographs organized into five sets of interactions, showing people's gestures and postures.

VIGNETTE 10.6. Making Good Use of Photographs as Part of Qualitative Studies

Most qualitative studies remain challenged when it comes to presenting photographs as part of the study. Problems run the gamut from the photos being too selective, too glamorous, or glossy (or the reverse—too poorly composed).

Duneier's (1999) study of the sidewalks in New York City overcame all of these problems in a way that other researchers may seek to emulate. His study contains over 50 photos (reducing the selectivity challenge); the photos use a matte and black-and-white presentation that befits the street scenes being studied; and the pictures were candid shots of people on the street. The photos were

produced by a photojournalist who had himself been “taking pictures of the inner city for three decades” and who “visited the blocks year-round and came to know the people in the book intimately” (p. 12).

Rabinow (2007) provides a similarly good example. He also relied on an expert collaborator, to whom he gave his deepest thanks on the book's dedication page, for the photographer's “stunning and perceptive pictures, his acute and unique insights, and his friendship.”

See also Vignette 7.3.

Reproductions collected as part of your fieldwork are on the surface similar to photographs because they depict some existing pictorial work. The reproductions can be copies of artwork, drawings, and old photographs produced by others, as well as the icons found on websites. The reproductions also can represent artifacts, such as pictures of the pages from a person's diary; an old map; a uniform or style of dress; or any number of other items relevant to a qualitative study.

The difference between a reproduction and the photographs just discussed is that you are the creator of a photograph, whereas a reproduction is a copy of someone else's work, including the **reproduction of someone else's photographs**. Citing the source of the work—and checking to see whether permission is needed to present the reproduction—is therefore an important part of using reproductions properly. As with photographs, any reproductions added to a study's narrative should again be presented in as attractive manner as possible, in terms of both the technical quality of the reproduction and the composition and centrality of the subject matter.

D. Creating Slides to Accompany Oral Presentations

In principle, any of the materials discussed in this chapter, including small portions of narrative such as brief quotations, can appear as slides that might accompany an oral presentation of a qualitative study. Available computer software readily enables any of the materials to be converted into a slide format.

But will any set of slides do? Think of the times you have attended presentations at a professional meeting. How often was the information on the slides too small or faint to be easily read or recognized? Did the speaker read what was on the slides to you, using them as a script for her or his presentation? Did the slides impress you in any way—for example, by leaving you with a visual image of the gist of the study's findings?

Good and effective slides are not difficult to design, but presenters may not pay enough attention to their options. The following pages contain some hints that you can consider in designing your slides.

Slide Artwork: Not the Same as the Artwork for Printed Exhibits

The first hint is that, without some reworking, the same item that served well as **an exhibit in a printed format is not likely to be reusable as a slide**, without some formatting changes. Note that readers may scrutinize the exhibits in a written publication for an indefinite period of time. In contrast, an audience only sees a slide for a short period of time (usually minutes), with the speaker's comments also producing a potential distraction.

As a result, you can see why the preferred slides should carry *less* information than their counterpart exhibits. Relative to exhibits, slides need to use

PREVIEW—What you should learn from this section:

- 1. Ways of creating attractive slides as part of your oral presentations, to communicate well with viewers.**
- 2. Hints for the best ways of putting words on slides but also for using slides to present matrices or formats other than simple word slides.**

larger typeface, be simpler in concept, and be more readily understandable. For instance, good data exhibits for printed use might have clarifying footnotes, but these will not show well on a slide. Thus, from a practical standpoint, you will need to rework the artwork of exhibits to make them communicable slides.

A subjective clue is that when you download your slides onto a piece of paper, the preferred slides should appear slightly too large—as if each served as a “superstimulus” to your eyes. The slides when printed will appear too “loud.” Conversely, the best exhibits will appear too obscure or “faint” when you try to convert them into slides without any reworking.

As a rough guideline, and especially if you are speaking before audiences sitting some distance from your screen, try to use fonts of 18 points or larger in your slides. (Remember that the slides need to be reliably seen by the people sitting or standing at the farthest, not the average, distance from your screen.) Ironically, don’t be afraid to create slides with the narrowest possible margins because the unused outer portion of a screen, not covered by a fully projected slide, will add more margin when you show the slides through a projector.

Given the preceding details, you still can get up to 15 easily visible lines of text (including the spaces between the lines) onto a slide. However, only rarely should you use so many lines. Under most circumstances, such a slide will have too much information for your audience to handle.

Text-Only Slides (“Word Slides”)

The most basic kind of slide may only contain words on it. For instance, such words may appear on your first slide, displaying a series of numbered items that outline the topics you are going to cover in your presentation. In a complementary way, other words may appear in a slide at the end of your presentation, capturing your main conclusion(s).

When displaying such a **word slide**, many speakers put too many words on a slide. Instead of identifying the key words or phrases to make a point, the slide will contain an entire sentence—or worse yet, an entire (but short) paragraph. The speaker will then proceed to “read” the slide aloud, as if the slide was serving as the script for that portion of the oral presentation.

If you are going to put words on a slide, limit them to the key words, couplets (e.g., adjective–noun or verb–noun couplets), phrases, or sentence fragments that represent the gist of your remarks. Your goal, by designing such slides, is to have audiences remember these key words, couplets, phrases, or sentence fragments as mental cues for recalling your more complete remarks that were delivered orally.

Taking Advantage of Slides’ Free Form

Putting lines of text onto a slide, regardless of the number that you can fit, would nevertheless not seem to be the most advantageous use of slides. Better

yet would be to fill a slide’s blank image with the tables, graphics, and pictorial materials discussed earlier in this chapter. Many of the most compelling oral presentations omit any use of word slides.

For instance, even a two-by-two matrix can be difficult to describe orally. A slide can perform the same function as an exhibit and readily convey this relationship. Exhibit 10.3 comes from a study of “school choice”—a policy that permits students to select among public schools rather than being assigned to them. The exhibit highlights the different combinations of eligibility produced by a two-by-two matrix. Once the relationship has been established, a speaker can then orally present more details about the contents of the matrix.

A more creative way of presenting abstract concepts, such as matrices or even lists, involves embedding them within a geometric shape, such as a pyramid. In Exhibit 10.4, even though the main concepts are really just words on a list, audiences may give the slide more attention if such geometric shapes or other objects appear in addition to just plain words. You also can later refer to the shape, such as saying the “pyramid of effectiveness” (which appears as the subtitle of the slide in Exhibit 10.4) as a concrete shorthand that will be easier for audiences to catch aurally than if you refer directly to an abstract concept, such as “evidence-based prevention” (which appears as the title of the slide in Exhibit 10.4). (Some people might argue that, in this example, reversing the title and subtitle might have an even more memorable effect.)

EXHIBIT 10.4. A More Graphic Presentation of a Word List**Using Icons and Other Symbols**

Similarly, **icons** and other symbols can help to clarify more difficult conceptual relationships. For instance, the study of “school choice” had identified four types of choice arrangements as an important preliminary finding. In addition to listing these arrangements, the slide used “bus” and “school” icons to illuminate the direction of the flow of students from one school to another under each of the four arrangements (see Exhibit 10.5).

In a similar manner, icons and other symbols can add artistic flavor to a slide. An otherwise straightforward set of lines of text can be complemented by a nicely chosen set of icons that illustrate the key concepts, such as the representations of the three other fields—journalism, detective work, and forensics in Exhibit 10.6. Likewise, the collage of reports in Exhibit 10.7 gives an audience concrete images of the reports that are then characterized in the set of bulleted items that follow below the collage.

Choosing Colors and Artistic Style

Software to produce slides has its own default settings so that you can quickly create a slide. The default settings include some modest artwork, such as a default color, which is most commonly some shade of blue.

To give your slides and possibly your entire presentation their own personality, you should try to go beyond the default settings. To begin with, you can discard the default color because attractive slides can be created in black and white, and a blue default tint does not add very much except to tell an audience that you simply accepted the default setting. However, if you do wish to go beyond black and white and to work with colors, three observations may serve as helpful hints.

EXHIBIT 10.5. Using Icons to Illustrate Conceptual Relationships

Four Types of Choice Arrangements

1

Predesignated Sending and Receiving Schools

2

Same Schools Are Both Sending and Receiving Schools

3

Within-School Options Only

4

Mixture of the First Three Groups

EXHIBIT 10.6. Adding Icons to Illustrate Specific Topics

Thinking about Rivals

Not much help from existing evaluation or methods textbooks

- How to surface the most compelling and plausible rivals
- How to test rivals

Observed use of rivals in three related (empirical) crafts:

- Journalism
- Detective work
- Forensics

Data Collected about State Prevention Systems

- Two reports on subrecipient communities and 10 comparisons
- Summary of case materials from 7 cases
- Collection of 43 practices from 24 states
- In-depth case studies on 8 practices, including replication steps
- Over 650 pages of materials

First, colors should not be overused (unless a pictorial image actually contains a lot of color and your slide is a faithful reproduction of that image). A slide's message consists of its substantive content, not its array of colors. Think of colors as accenting your message, not overwhelming it, much less becoming the inadvertent message.

Second, some color combinations are not readily discerned by audiences who sit at the most common distances away from a presenter. For instance, in most cases an audience will have to strain to see the difference between a dark blue line and a black line. Similarly, the hues of certain pastel shades may be too close to be distinguished from each other. The colors on a slide become even more difficult to discern if they are obscured by a background color. Background colors that are too strong will usually make the subject of the slide too faint and difficult to view or decipher.

You want your audience to attend to the substance of your slides and your presentation, not giving a moment's thought to the coloration of a slide (which is why it is sometimes wise to work deliberately in a black-and-white format). To strive for such an effect, figure out which combinations of colors contrast easily but still remain compatible rather than clashing with each other (e.g., a combination consisting of a bright blue, silver, and gold; alternatively, a red, orange, and yellow). Stick to those colors in providing accent to your slides, whose main features can then remain black on white. If you want to reverse the effect of the slides by having white words and figures against a darker or even black background, make sure that the chosen color scheme works easily under this reversed condition.

Third, using the varying shades of the same color (e.g., a dark brown and a light brown) to make substantive distinctions can be tricky. The differences among the shades may be too subtle visually. The problem also arises when you leave your slides in black and white and then use more than two shades of gray. For instance, to represent the different portions of a pie chart, a lighter shade and a darker shade will usually be distinguishable, but going beyond such pairs is risky. For such pie charts as well as for bar charts, consider using different patterns, such as stripes, in place of a third shade.

Slides as an Adjunct to Your Presentation

Even when you have created a set of high-quality slides, remember that they remain a supplementary tool. You and your performance still occupy center stage. Among other controllable strategies, this means: (1) working hard so that you do not simply read your presentation to your audience; (2) being careful not to use too many slides in too short a period of time; and (3) maintaining your audience's focus on the substance of your work.

Recap for Chapter 10:***Terms, phrases, and concepts that you can now define***

1. Narrative data
2. Life histories
3. Distinction between quoted and paraphrased dialogues
4. Two-tiered design for collecting narrative data from participants
5. Presentation of cross-participant narratives (but not blending them into a composite but imaginary person)
6. Displaying data
7. Word tables and lists
8. Pseudonyms
9. Graphics, photographs, and reproductions
10. Your own photographs, compared with reproductions of someone else's photographs
11. Difference between the artwork for slides (to accompany an oral presentation) and the artwork for exhibits (to appear in a printed publication)
12. Word slides
13. Icons

Exercise for Chapter 10:***Making Slides***

(Be sure to complete this exercise before starting the exercise for Chapter 11.)

Using your fieldwork notes from the exercise in Chapter 5, create two variations of slide presentations, each variation having several (3–5) slides. Both variations should cover the exact same substantive material. This material may either encompass the entire fieldwork experience or summarize some important portion of it. Regardless of its scope, the material should have a clear introductory starting point and concluding ending point, making a complete presentation for the audience.

The first variation of the slides should be limited to verbal information only (i.e., all are to be “word” slides).

The second variation of the slides should minimize the use of verbal information and express the relevant ideas through nonverbal materials (e.g., icons, drawings, graphics, or pictures). The second set should have clear verbal titles, however, and where necessary you can expect that your oral commentary (not part of this exercise) will weave the nonverbal materials together.

Which set was harder to create, and why? Which set will have greater impact on the audience, and why?

CHAPTER 11

Composing Research to Share It with Others

Whether in a written or an oral form, a final research composition must accurately report a study's findings and conclusions but in a compelling and attractive manner. The objective is not just to present a study but to communicate it to specific audiences. Qualitative research poses an additional burden by requiring that the composition include narration by a researcher's declarative as well as reflexive self. How all of this can come together is the topic of the present chapter.

The chapter describes an “inside out and backwards” strategy for avoiding writer's cramps and discusses the ways of communicating the declarative and reflexive selves. Throughout the chapter, the discussion suggests ways of making compositions enticing, while still accurately portraying a study's empirical data. The chapter also describes the reworking process necessary to produce strong compositions, including the ways of responding to reviewers' comments and anticipating the copyediting needs of the final composition.

You are now ready to wrap up your research study. The goal is to communicate your entire study with others.

To start, let me tell you a brief story about myself: When I am writing at my computer, people who walk nearby will overhear me speaking sporadically. Some of them think I am saying something to them, and we quickly settle that misunderstanding. Others think that I am muttering to myself.

What I am really doing is reading my own writing aloud. For some reason, I need to hear selected sentences or paragraphs to decide whether they both contain the substance of what I want to say and also “sound” easy to read. In some way, I keep an imaginary audience in my mind, asking myself whether my former professors, my colleagues and competitors, my friends, and my family will understand the sentence as they might read it. If a sentence or paragraph passes this (mythical) test, I'm feeling good about it for the time being.

I've had this habit for as long as I can remember. It's so idiosyncratic that I have not compared notes about it with other social scientists. But whether I am peculiar or am one of a large band of people, and whether or not the habit works well, it still provides a helpful clue: You should constantly think of your audiences as you create either your written or oral compositions. Your first impulse needs to resist composing for yourself.

At every turn, think of others when you compose. Think about it this way: Is your message only being sent outwards (**disseminate**), or is it likely to be received and understood the way you want, by those who are important to you (**communicate**)?

Two themes can reflect this orientation toward communication. First, the surface distinctions between writing your findings and presenting them orally may be less important than remembering that both are efforts at communicating with others. You should think of applying most of the ideas about presenting qualitative research to both your writing and your oral presentations. As a result, this chapter uses the terms *composing*, *presenting*, and *reporting* interchangeably. All are intended to embrace both written and oral modes. Moreover, "written" covers narrative, graphic, and tabular modes.

Second, as with all empirical research, your objective must be to share ideas openly and broadly. This second theme is part of a larger one in doing empirical research. The well-known scholar and philosopher Michael Polanyi (1958, 1966) wrote about how progress in creating new, research-based knowledge is dependent on researchers converting their **personal knowledge** into **public knowledge**—to enable others to replicate, challenge, augment or extend their findings. This chapter elaborates on the same theme as it pertains to qualitative research. As shown shortly, you not only need to share your findings, but you also need to provide insights into the *research lens* with which you have conducted your research.

The remainder of this chapter first sets the scene by attending to general matters involved in composing qualitative research. The middle of the chapter emphasizes the fact that your compositions will usually express two selves—a *declarative* self and a *reflexive* self. The last portion of the chapter discusses how you might rework your initial drafts; the process, often extending over multiple reworkings, includes obtaining feedback from participants and reviewers as well as revising and editing your work.

As a final prelude, think about acquiring and reading other works on composing, both before and during your compositional efforts. Don't be afraid to look for compositional clues in related fields, such as journalism, history, and nonfiction writing more generally (see "Reading about Composing in a Variety of Related Fields," Vignette 11.1). The readings can contain sound advice as well as helpful examples. Interspersing your composing with the reading of a chapter or two from these other works every once in a while will not only provide a break but also may stimulate your own writing.

VIGNETTE 11.1. Reading about Composing, in a Variety of Related Fields

As with most of the other topics in this book, having some reading to do can help to stimulate your thinking. Four favorites on composition should find their way to your bookshelf. They are enjoyable to read, and you should read them both before and while you are composing.

The first is Howard Becker's (2007) book, *Writing for Social Scientists*. It covers many stylistic issues and grapples with the universal challenge of overcoming writer's cramps. The second is Christopher Scanlan's *Reporting and Writing*

(2000), aimed at journalists but with plenty of practical suggestions relevant to qualitative research. The third is also from a slightly different field—history—Barzun and Graff's *The Modern Researcher* (2003). Their book covers some nitty-gritty topics such as writing good sentences and paragraphs.

For a change of pace, also keep on hand Kramer and Call's *Telling True Stories* (2007), a collection of brief contributions by nearly 100 different nonfiction writers from various fields.

A. Composing: General Hints

Compositions can assume different forms. In social science research, the most prominent form is narrative writing. However, alternative forms may be statistical, visual, oral, or poetic (see “Taking Risks When Using Unconventional Presentations,” Vignette 11.2), in any combination. The ultimate form depends on your audience and your sponsors. For qualitative research, the most frequent forms are probably the narrative and visual forms.

PREVIEW—What you should learn from this section:

1. Three types of audiences for a qualitative study and their likely preferences.
2. A specific strategy for getting research compositions started and avoiding writer's cramps.

VIGNETTE 11.2. Taking Risks When Using Unconventional Presentations

One of my own studies involved a field study of seven urban neighborhoods where residents suffered from poor police, fire, and sanitation services (Yin, 1982b, Chap. 10). Toward the end of the study, the fieldworkers (there was one in each neighborhood) had to report their findings, but the form of their presentation was not specified.

One of the fieldworkers presented his findings as a lengthy, multiversed “street poem.” The poem appropriately conveyed both the substance and the “rhythm” of the neighborhood's streets. It carried important implications for urban services and called attention to the often inappropriate (cultural and class) lenses used by service providers.

The poem appeared in the sponsoring research organization's annual report but drew criticism from board members. They questioned the use of the poem as a meaningful and worthy research product.

You need to decide how to select the best way of presenting your research, noting that sponsors also have certain expectations for judging whether they have received their money's worth after supporting your work.

See also Vignette 2.4.

Knowing the Audience for Your Qualitative Research

Nearly alone among the social sciences, qualitative research has the ability to reach an extremely diverse array of audiences. Among the potential audiences, those doing research already can be of different types. One type of audience might be other qualitative researchers. They might expect your composition to show innovative and creative techniques and strategies, even if they “push” the boundary between conventional and exotic, conservative and risky.

A second type of research audience might be other social scientists who, while appreciating qualitative research, also respect alternative and especially nonqualitative research methods. Such an audience might expect your composition to show the pragmatic features befitting what it believes to be “standard” social science methods—or more “realist” tales, in the qualitative jargon (see Van Maanen, 2011, discussed below).

A third type of audience, still among researchers, might be more practical minded. It might believe that qualitative research readily leads to usable insights and therefore might seek to find practical lessons from your research.

Effective communication means identifying the audience and selecting the modes that will most likely have meaning to that audience. Because qualitative research can have such a diverse array of audiences, your first goal in reporting your work is to identify and know your audiences and their predispositions.

Be aware of the potentially extreme differences among your audiences and their different predilections. Some will love qualitative research, whereas others will be dubious. What you present at a professional meeting of anthropologists is not likely to be appreciated by the board members of a private foundation that has sponsored your research. You may need to highlight different aspects of your work with these diverse audiences, including the development of slightly different versions of your reports and oral presentations.

Having a Way with Words

Nevertheless, for nearly every audience, the communication of qualitative research still has some common features. The first is that qualitative research by definition deals more with words than with numbers and symbols. Whether the words come from your fieldwork, your later field notes, or your data displays, you need to feel comfortable, if not enthused, by putting words onto paper or into scripting an oral presentation.

If you are to complete your qualitative research successfully, having a way with words—a “flair” for writing—would be a distinct advantage. In fact, many qualitative researchers may have veered toward a pursuit of careers in qualitative research because it gives them an opportunity to write—often to write a lot. Liking to write does not necessarily mean writing finely polished text. You just need to be able to keep a flow of ideas moving and to be pleased with your choice of words.

To become more comfortable in using words, the most common suggestion is simply to practice composing, repeatedly and frequently, such as producing term papers or research articles as often as possible. However, even your daily life offers ways of becoming more sensitive to words (see Exhibit 11.1).

EXHIBIT 11.1. Seven Examples of Using Everyday Words

- Keep a diary or journal, making entries daily, if not more frequently.
- Jot down notes when observing something or listening to somebody.
- Work with a keyboard and see how nimbly your fingers can move when writing sentences.
- Send text or instant messages to others frequently.
- Do word puzzles in the daily newspaper.
- When reading, note the writing style, not just the substance, of the text: If the reading is engaging (or not), is it because of a writing style and not just the text's content?
- Watch for word errors in whatever you read.

Having a sufficient way with words still leaves the major challenge of composing your research. Indeed, you already may have experienced problems because you have tried to start at the beginning but didn't know what to say or write. You also may have been advised to start with an outline of your report—at least by defining its likely chapter headings. However, if you are not sure of what to say or write, creating an outline or even a series of chapter headings still may present difficulties.

Much advice is available for dealing with the problems of not knowing how to start or even how to develop an outline (e.g., Becker, 2007; Wolcott, 2009). Commonly, the advice addresses ways of overcoming “writers’ cramps.” If you want to consider yet another alternative that has passed the test of time, my own work has benefited over the years from my composing a report **inside out** and **backwards**. I have passed this advice on to others, and the option has worked with my colleagues, too. The procedure may therefore represent a reliable way of starting your own writing. Let's see what “inside out” and “backwards” mean.

Composing “Inside Out”

For any given report or oral presentation, the “inside” consists of the specific field experiences or other data displays and evidence that you intend to present. Such information usually gets presented in the form of:

- quoted dialogues of varying lengths, previously described in Chapter 10 (Section B);
- word tables (tables with words in them);

- vignettes (illustrative case material, such as the vignettes in this book or the presentation of abbreviated life histories);
- graphic displays and other data arrays (e.g., the matrices discussed in Chapter 10, Section C);
- other inserts such as pictures, cartoons, anecdotes, or tales that you would like to see in your presentation; and even
- numeric tables (tables with numbers in them).

The “outside” is the narrative that surrounds these specific field experiences and data. It contains your entire line of thinking, from introduction to conclusions. The “outside” therefore weaves together all of the ingredients into a full composition.

Starting the compositional process by drafting the inside ingredients first offers two key advantages. One is that you will actually be starting a key portion of your final composition. The second is that the activity forces you to clarify, precisely, the specific field materials, data, or evidence you are going to use. This means reviewing your selected quotations and displays as described in Chapter 10 and either finalizing the materials in their entirety or selecting the specific portions to be presented in your final composition.

Finalizing these materials will take much careful work, as they need to be edited and refined for their public presentation. However, you can start anywhere with these materials, such as the favorite parts of your analyses. You also can do the easiest parts first. Most importantly, you can proceed with them without worrying about the “outside” of your composition.

Working with the “inside” of your report can continue for some time. You may find that the initially drafted quotations or data displays do not serve your original objectives, and you may revise them, set them aside, or replace them. In addition, you may find that your original analyses were incomplete. You may then need to revisit your evidence.

Once a minimal set of these “inside” materials has met your satisfaction, you will have a pleasant challenge. You can test how you might put these materials into different sequences. The simulated sequence will test which parts of the materials should precede or follow which other parts. For instance, some of your inside materials will describe your time and place of study and the people who are in it; they might normally come early in a sequence. As another example, your data displays may include a series of brief life stories about the people in your study. You now may play around with these life stories to test the appeal of putting them into different sequences.

By the time you have assembled a tentative rendition of the “inside,” including the sequencing of the various parts, you will be surprised to find that you are well on your way to thinking about how to compose the needed “outside.” Your having sifted through the data and evidence, as well as your having tested alternative sequences, should have automatically stimulated your thinking about the beginning, middle, and end of your entire composition.

The process should have led to a mental sketch of the structure of the “outside,” if not your ability now to produce a formal outline.

For qualitative research, the inside-out approach has yet more significance. The approach honors the predominantly inductive nature of qualitative research—that many of the initial insights and findings come from concrete and specific events from your empirical work. Although you might have started your entire study with some hypotheses and theoretical issues, a major strength of qualitative research is its attention to what can be learned from field evidence and data. They raise the possibility of discovering or revealing new ideas and explanations not hinted at by the original hypotheses or theoretical issues.

Likewise, the entire inside-out approach is distinctive to empirical research. Composing research differs from composing a novel or other fictional work: You need to build your report around your empirical evidence (and its limitations, for better or worse). Starting with the evidence is not an option available to those who write novels or fiction.

Composing “Backwards”

Whether written or oral, all final presentations will have a linear form. Your final composition even can start with the study’s conclusions, which then need to be explained in the remainder of the text. More conventionally, a composition can start with the research questions and literature that initiated the study.

Wherever the composition starts, it will still have a beginning, an end, and a middle. However, although the final composition will be linear, that does not mean you need to produce it in a linear sequence. You can compose the back end before the front end or the middle before either end.

Most compositions have material at the very back end that falls outside of the main text and its final conclusions or summary. Such materials supplement the main text: end notes, appendices (which can be brief reports of their own), and a list of references. Although the supplemental materials may not be as critical as the main text, they still serve as an integral part of any valued research report.

To work “backwards” is to start by composing as many of these back-end materials as possible, again avoiding the need to attack the body of the presentation. Although you may not be able to compose end notes until the body of the report is started, you can still deal with the appendices and references. Among the appendices, one in particular is essential to qualitative research: some extended statement about the methods used in your study. (More will be said momentarily about the content of this methods section and how it should cover the research lens with which you have done your research.)

You are likely to be ready to draft your methods discussion well before dealing with the body of your report. The drafted section may appear at the end of the report in the form of an appendix. The same discussion also may later be brought forward and put into the body of the main text or even appear as an elongated preface. Regardless of where the methods discussion is placed,

composing the discussion will give you a big jump in writing your report, even though you might still not be ready to do the main text.

Similarly, you may want to include an illustrative life history, one or more case studies, or a set of supporting tables as additional appendices. Composing these sections can again help you to complete an actual part of the final report while allowing you to think about how the materials are to be discussed in the main text.

Finally, you can assemble your list of references or other supporting material before attacking other parts of the report. As the earlier phases of your research were taking place, you should have been keeping close track of all your references. You might even have been assembling them in alphabetical order and adding to the list throughout your research. When setting them up, be sure to capture the entirety of each reference. Regardless of the format you will later use, certain details (author, title, publisher, place of publication, page numbers for chapters in a book, etc.) will be needed. Nothing is more frustrating than having to attend to these details after everything else has been successfully composed. So, do your best to capture these details when you are first adding a new reference to your list.

As a summary comment, composing inside out and backwards can get you started without much stalling. Indeed, the start-up will take care of the writer's cramps. Even better, you can feel productive and useful when you initially create these materials, even if you later change your mind about what is to appear in the final version of the inside or of the backend. Best of all, while creating them you will inevitably start to have substantive ideas about how you want to present the main narrative portion of your study.

B. Composing Qualitative Research

PREVIEW—What you should learn from this section:

1. Using different “voices” in presenting the material.
2. The relevance of creating a sense of “being there” for the reader.

Beyond general issues of composing, the fact that you will be presenting qualitative research means that you should attend to some features that are distinctive to this kind of research. As one example, an essential quality of qualitative research is that your composition will be putting the reader in touch with the real-world scene or field setting that you have been studying. You have some choices about how to do this.

First, the choices reflect options that are partly methodological and that also can be associated with the use of different grammatical voices—that is, first, second, and third persons.

John Van Maanen (see “Three Different Ways of Relating Your Fieldwork Findings,” Vignette 11.3) describes three ways of telling about your learnings from the field: **realist** tales (told from a **third-person**, uninvolved perspective), **confessional** tales (told from a **first-person** style that constantly reminds

the reader of your being in the field), and **impressionist** tales (told to make the field vivid, as if the reader was in the field—and potentially benefiting from a **second-person** style). You may choose any of the three, use them in some combination, or create your own scenarios. However, because each requires slightly different note taking during your data collection, you will want to consider these choices at an early stage of your research, not just when you are ready to compose.

VIGNETTE 11.3. Three Different Ways of Relating Your Fieldwork Findings

John Van Maanen (2011) identifies and contrasts three different “tales of the field” found in qualitative research: realist tales, confessional tales, and impressionist tales. He describes each type in detail, illustratively providing selections of field reports from his own research (e.g., Van Maanen, 1978).

Realist tales are the most commonly found. They present the field “in a dispassionate, third-person voice” (Van Maanen, 2011, p. 45), and the author is not part of the tale. Confessional tales, told in the first person, “represent the fieldworker’s participative presence in the studied scene” (p. 91), explicitly calling attention to the fieldworker’s role in interpreting the events in the field (e.g.,

“I saw the police do X,” rather than “the police do X”—pp. 74–75). Authors also may confess how their study might have given them a totally new perspective, compared to what they believed at the outset of their study.

Impressionist tales attempt to “place the audience in the fieldwork situation,” to “re-live the tale with the fieldworker, not interpret or analyze it” (Van Maanen, 2011, p. 103). The impressionist tale may be told in dramatic fashion, where “certain unremarkable features of the beginnings . . . become crucial by its end” (p. 104).

See also Vignette 7.1.

Second, the “research” aspect of “qualitative research” means giving careful attention to your empirical evidence. Qualitative research methods do not offer fixed formats for presenting this evidence, as might statistical software that automatically arrays data into contingency tables or into other analytic displays. Thus, arraying your qualitative evidence—whether in narrative, graphic, or pictorial form as part of the display process covered by Chapter 10, but now when composing your final materials—needs to be done with care. Finally, your research-based composition, except where it is properly labeled as being speculative, should not go much beyond the evidence at hand.

Some other valued features of qualitative research are as follows.

Covering the Five Senses

“Being there” means engaging in human affairs in a real-world environment. The more you can convey this experience by depicting what is happening with all five human senses, the more you will be accentuating one of the main strengths of doing qualitative research in the first place.

There is also a “sixth” sense that can be important—intuitions and feelings as experienced either by those in the field or by yourself. Capturing these, again properly labeled, also distinguishes qualitative research from other forms of research.

Representing Multiple Voices and Perspectives, and Also Dealing with Issues of Anonymity

Another virtue of qualitative research is its ability to appreciate differences in meaning among human perspectives. Discussed earlier was how to represent the perspectives of the participants in your study in different ways, including the presentation of first-person accounts ranging from brief quoted materials to lengthier, chapter-long life histories (see Chapter 10, Section B).

Whether to identify these participants or to let them remain anonymous is a standard problem that arises when presenting their perspectives (e.g., Guenther, 2009). The issue can be part of a broader question—whether to identify the location where a qualitative study took place. In nearly every study, participant anonymity, together with the use of pseudonyms, is the option of choice. At the same time, most studies still will identify their locations, unless naming them (such as the name of a high school) can readily lead to identifying an otherwise anonymous participant (such as the school’s principal). These matters, of course, all should have been considered earlier as part of the process for gaining approval from an institutional review board and protecting human subjects (see Chapter 2, Section E) and as part of your study design (see Chapter 4, Choice 8).

Being Sensitive to the Interpretive Nature of Your Compositions

Qualitative researchers have increasingly understood the interpretive nature of their research reports. Such a situation also derives directly from your role as a research instrument.

The interpretive nature of qualitative research is inescapable but also is an essential strength of doing such research (see “Twitches or Winks?: Interpretive Constructions of Reality,” Vignette 11.4). Your constant task is to be aware of and sensitive to the interpretive function, especially when composing. More will be said about how to monitor yourself in this task, under the discussion about your *reflexive* self.

Indeed, this reference to the *reflexive* self calls attention to the fact that every good qualitative researcher has both a *declarative* and a *reflexive* self. Your **declarative self** wants to tell the world what you know or have learned. Your **reflexive self** needs to admit how you learned what you know, including possible reservations about your methods (of learning and knowing). Good qualitative research expresses both selves.

VIGNETTE 11.4. Twitches or Winks?: Interpretive Constructions of Reality

In a famous and oft-cited essay on qualitative research, Clifford Geertz (1973) cites Gilbert Ryle's work on "thick description." Part of Ryle's message is based on a metaphor—that the muscular contractions associated with a brief closing of an eye (which could be considered a "realist" description) can nevertheless convey two entirely different "meanings," depending on whether the contraction results from a twitch or a wink.

Geertz exploits this metaphor at length, using it to explain a much more difficult concept: that

observations of human interactions can involve both an observer and the observed in a complex relationship. The observer may have to interpret the interaction, typically distinguishing between a twitch that has little social meaning and a wink that represents a deliberate social signal. For Geertz, a realist observer may miss the difference between the two. However, relativist observers also need to be careful because the observed person may deliberately have signaled a fake wink.

C. Presenting Your *Declarative Self*

You and many other people may find "storytelling" to be an acceptable metaphor for describing how you will relate your research findings and their implications. However, if you use this metaphor, be extremely careful that it does not imply that your research is unduly based on your imagination, as in the literal meaning of true "storytelling." In qualitative research, the "story" needs to be based on your field data and other evidence (with allowances for speculations after they have been preannounced), not a figment of your imagination, and not any fictional account. Rendering this type of story is the crux of the declarative self's task.

Starting your composition at an interesting place, and then keeping it going in a compelling manner to its conclusion, should be your ultimate goal. However, expect this challenge to be difficult because in fact you are not writing fiction but must build your story around your empirical base. Your data will heavily influence the nature of what you can compose. Sometimes, you will be tempted to make things more interesting than can be supported by the data. At other times, your data will surprisingly enable you to add a new wrinkle or even a major twist to your composition.

As with other forms of composition, no single approach works under all circumstances. In addition, you may already have your own well-developed way of successfully relating your qualitative research to different audiences. However, in case you need more help or are open to additional suggestions in presenting this declarative self, some tips and examples follow. Of course, if you have successfully compiled a set of dialogues, tables, vignettes, and other

PREVIEW—What you should learn from this section:

- 1. How to start your composition in an interesting place and keep your readers engaged.**
- 2. Ways of weaving a strong compositional structure together with the needed presentation of a study's empirical data.**
- 3. How to minimize the use of research jargon.**
- 4. Making headings and titles work harder.**

materials because you have been working “inside out” (see Section A), the broad outlines of your composition already might have emerged.

Starting Your Composition at an Interesting Place

The beginning of the composition will simultaneously call upon your most creative and analytic thinking. Your goal is to entice the audience into the world of your text, but to use initial paragraphs or pages that are still strongly connected to the main part of your research and its evidence.

Most typically, you can do this by describing a concrete incident or episode. This strategy again may be considered an inductive one that mimics the strength of qualitative research. However, you also can start by enunciating a broad but provocative generalization. Under many circumstances, such a generalization also can be enticing, even though it represents a deductive start.

As yet another option, consider a readily understood metaphor or a compelling quote from some other work. These devices often present eye-catching words, but you must be sure that they are directly connected to some major part of your study and its themes (see “Three Examples of Attractive Starting Points,” Vignette 11.5).

VIGNETTE 11.5. Three Examples of Attractive Starting Points

Three studies featured in earlier vignettes offer different examples of ways for you to start your own study. Each start-up not only is concrete but also reflects the main theme of the ensuing study.

Bogle’s (2008) study of “hooking up” needs to distinguish between this relationship and that of “dating.” She starts her text with a *lengthy quotation* by a popular writer, Tom Wolfe (p. 1). The quote compares the progression in sexual intimacy as if one were running around the bases, noting that whereas “home plate” was once “going all the way,” it is now about “learning each other’s names.” (Third base is “going all the way.”)

Anderson’s (1999) work is about the “code of the street.” He begins his study with a *social tour* down his site’s major urban avenue (pp. 15ff). The

avenue begins in a well-to-do neighborhood that honors conventional social controls but then transitions into areas where urban poverty and joblessness coalesce into an alienating force with a lack of trust in the police and the judicial system—thereby highlighting the code of the street.

Finally, Brubaker, Feischmidt, Fox, and Grancea’s (2006) study also is about an abstraction—ethnicity and nationhood. Yet, the study begins with a *concrete event*—the removal of a flag from the embassy of the minority group (pp. 1–4)—with the aftermath of the event symbolizing the spirit of the national feelings being studied.

See also Vignettes 2.2, 6.3, 7.1, and 9.3.

Differing “Shapes” of Compositions

At some point after you have set the initial scene and themes, you are then going to have to get the audience involved in additional details about your research.

One conventional compositional structure is the well-known **hourglass shape** (e.g., Scanlan, 2000, p. 168). The composition starts with the broader issues for a section (or chapter) or two, delves into detailed findings and their

analyses for several sections, and ends back at a broader level by discussing the general issues and conclusions. These last sections both echo in some way the issues raised by the initial sections and show how the findings and analyses have advanced any lessons and interpretations to a higher plane. The substantive significance of the higher plane then represents your study's insights or its contribution to new knowledge.

Most research reports follow this hourglass shape. Following the initial concrete incident or eye-opener, the early chapters then start addressing the broader issues by expanding upon the topic of study and the major substantive concerns that motivated the study. The middle chapters examine the relevant empirical evidence at a highly detailed level. Finally, the latter chapters present the interpretations and conclusions to be drawn from the study, returning to a broader plane by discussing the significance of the research.

Whether or not you follow an hourglass shape, your composition will have long stretches where you need to keep audiences engaged. For instance, the relevant empirical detail cannot be so obscure that the audience loses a sense of its relevance to the broader issues.

A strategy for these long stretches that suits qualitative research well is a strong sense of "being there" that also involves the unfolding of actions (Degregory, 2007). The unfolding action, while gradually shedding the peels of the proverbial onion, should not make the audience feel that it is being dragged into increasingly remote and obscure detail. Rather, you should sequence the sections (or chapters) so that they point increasingly to the essence of your work. The most central portion could then be the highlight of your entire array of evidence, as if finally divulging your study's innermost and precious secrets.

If you accept this general approach to composing, you may now have a better appreciation of the benefit of working "inside out." You should be able to see more easily the importance of having arrayed and re-arrayed the inside material without the clumsiness of having to compose and recompose the actual "outer" story. Thus, even before doing much composing, you should have determined the empirical highlight of your study. The highlight could be the presentation of a person whose life history captures the entire scope of your study, the convergence of information about several such persons, or even the occurrence of the key events in the field. As another option, imagine selecting and highlighting the life story of a different person to accompany each of your chapters (see "Using a Different Life Story in Each Chapter to Highlight Its Substantive Message," Vignette 11.6). In addition to the highlight, you also should have begun to know whether your composition has an ending, what it might be, and the most adventuresome sequence for getting there.

Note that, throughout this process, the uncovering of any gaps in the needed evidence would then permit you to re-inspect remnants of your data that you might originally have left unused, so that you can see whether those remnants can now serve a useful purpose in strengthening the flow of your narrative.

VIGNETTE 11.6. Using a Different Life Story in Each Chapter to Highlight Its Substantive Message

Edin and Kefalas (2011) collected and tape recorded data from 162 mothers in eight neighborhoods in a major eastern city, also spending 2 years as participant-observers.

The authors studied how “poor women” might have seen “marriage as a luxury” but judged “having their own children to be a necessity—an absolutely essential part of a young woman’s life” (p. 6). The mothers do not see children “as bringing them hardship . . . ; [on the contrary] they believe motherhood has ‘saved’ them” (2011, p. 11).

The resulting book has six chapters. Each chapter includes an extensive life story of one particular mother. In turn, each life story illustrates the main theme of the chapter. The chapters follow a life-cycle course directly pertinent to the study, with the following titles: “Before we had a baby; When I got pregnant; How does the dream die; What marriage means; Labor of love; and How motherhood changed my life.” The life stories help the authors to report their findings with both descriptive and explanatory insight.

Using Plain Words and Minimizing Research Jargon

Most research fields have their own **jargon**, shared by the community of scholars of the particular field. Although the community of scholars may feel comfortable with and readily use this jargon, audiences outside of the field—or outside of research more generally—likely will not. They will usually not react well to too much jargon, and you should minimize its use in your composition.

The preceding caution pertains to most social science research. However, qualitative research is in a strong position to avoid the problem.¹ This is because qualitative research and your study are likely to cover human affairs taking place in everyday settings. Take advantage of this facet of qualitative research to use plain words wherever you can. You should continually use:

- concrete, not abstract terms;
- words that your family and personal friends, not just your professional colleagues, are likely to understand; and
- shorter and smaller words rather than longer and bigger ones.

At the same time, if your audience is mainly your own community of scholars, your composition will need to connect carefully with previous research and with important theoretical issues in your field—and hence with selected jargon. In this situation, you may still want to compose an everyday version in plain words but engage in a more jargon-laden discussion in introducing and interpreting the findings.

¹At the same time, many qualitative research scholars pride themselves in creating new variants of words—to challenge the status quo (as in a study of social justice) and to alert the reader of this challenge. Such “troubling of the language” (Jones, 2002; Jones, Torres, & Arminio, 2014, pp. 5–6) carries its own risks, as readers may not understand the variant or even may be offended by it.

Making Headings (or the Titles of Exhibits) State a Substantive Message

Headings and titles (of exhibits, tables, and slides) can play a special role in attracting your audience's attention. For instance, most people have a certain way of initially examining a social science report. If it is a book or journal article, they will certainly pay attention to the title of the work, and they may read the abstract, if any. Still browsing, they will note the table of contents and then flip or scan through the body of the report to see whether it is worth a more careful reading. Similarly, most people listen at the outset of an oral presentation to know whether they need to continue listening with great care or alternatively can begin to "coast."

Throughout this initial examination (note that the audience's tasks are likely to be qualitative, not quantitative tasks), headings and titles can be critical. If they contain a quick message, they will catch the perusing eye or the half-attending ear. However, some headings, such as the terms *introduction*, *section 1*, *method*, or *conclusions*, only convey the superstructure of a composition, not its substance. Worse, some researchers (who tend to write manuscripts as if they were term papers) may not use headings at all.

At the other and more desired extreme, try to make your headings consist of a phrase or even a(n extremely) short sentence that says what you want the reader to know from reading the associated paragraph or section. For instance, the headings to an introductory or concluding section should contain actual content—that is, what the introduction or conclusion is trying to say. Similarly, the title of a table, exhibit, or slide should at least say the topic of the table, exhibit, or slide, if not explicitly stating the finding represented by the data. These practices with headings and titles will not only attract the people browsing your work but also will help serious audiences to gain a better understanding of its content.

D. Presenting Your *Reflexive* Self

The reflexive self expresses **how you know** what your declarative self has presented. You may consider the essence of the task to be one of reporting your research methods or presenting any other important reservations and caveats you have about the information set forth by your declarative self.

The reflexive self exists in all scientific inquiry. However, unlike other research fields, qualitative research methods are more complicated in this

PREVIEW—What you should learn from this section:

- 1. The main role of the reflexive self and the need to make your research lens evident, especially in qualitative research.**
- 2. The potential facets of your research lens and how they might have influenced the course of your research.**
- 3. The placement choices, within your composition, for the description of your research lens.**
- 4. The ways of letting the reflexive self get out of control (and how to avoid such ways).**
- 5. The contents of a preface or of prefatory remarks.**

regard, and the reflexive self therefore needs greater exposure. For example, you also may consider the task to include some statement and description of your worldview and the positioning of your study as discussed in Chapter 1 (Section D). You certainly should discuss your intentions reflected by your selection, if any, of the specialized types of qualitative research, as discussed in Chapter 3 (Section C).

Making Your Research Lens as Explicit as Possible

The main complication arises from the fact that you the researcher are likely to be the major research instrument in collecting your data. Unlike other types of research, qualitative research values direct observation and interaction between the researcher and the phenomena being studied, possibly including but certainly going beyond the use of questionnaires and other mechanical instruments for measuring people's behavior and views. And, as pointed out earlier in Chapter 2 (Section C) and again in Chapter 5 (Section E), you as a research instrument bring a particular **research lens** or filter to your data collection process.

No lens is free of bias; every lens has subjective and objective qualities. In presenting your reflexive self, the goal is to identify as many of your lens's qualities in as revealing a way as possible. The goal is to provide the audience with sufficient information that it can make its own assessment of the potential (desirable and undesirable) effects of your lens. Thus, you should provide insight into the relationship between what you are reporting (such as information about the participants in your study) and the circumstances of the data collection (e.g., Gubrium & Holstein, 1998). The circumstances could include:

- your cultural orientation and how it might interact with the culture of the people in your study;
- the potential relevance of your other personal attributes (gender, age, appearance);
- your motivation, prior interests, and views that might bear in some way on the topic of study; and
- how you gained access to the real-world setting and any particular human networks in the real-life setting that you have studied.

In other words, you should try hard to identify the features of your lens that are in any way likely to influence the findings made by your declarative self. Depending on your audience, you can present all of these features in a friendly and insightful manner or as a methodic discussion of strengths, weaknesses, and caveats.

The description of your lens should therefore appear somewhere in your text. The description can appear in any of three places. First, it can be in the preface to your work (see “Using a Preface to Discuss the Fieldworker’s Lens,” Vignette 11.7). Such placement is likely to permit the methods to be discussed in a less formal and even friendly rather than stiff manner. Second, the methods can be discussed in the body of the text, as part of a formal section or chapter that also includes other introductory materials (see “Using a Section Titled ‘Self-Reflexivity’ to Discuss the Fieldworker’s Lens,” Vignette 11.8). Finally, the description can be presented in an appendix.

VIGNETTE 11.7. Using a Preface to Discuss the Fieldworker’s Lens

In his study of homeless women, Elliot Liebow (1993) devotes the entire preface to his methods as a participant-observer. He candidly notes at the outset that “everything reported about the women in this study has been selected by me and filtered through me, so it is important that I tell you something about myself and my prejudices as well as how this study came about” (p. vii).

The features Liebow then points out about himself include his 3-year affiliation with the emergency homeless shelter where the women stayed (he was a volunteer, staying overnight twice a month); the potential reactions of the women to his age, gender, and appearance; his willingness to help the women by loaning “\$2, \$5, \$10, or even

\$20 on request to the handful that asked” or by “driving people to social services, a job interview, a clinic or hospital” and other destinations (1993, p. xi); and his belief that participant-observers need to make relationships as symmetric as possible (“the women needed to know as much about me as I knew about them,” p. xii).

These self-observations, including ample examples of specific interactions, help to account for the relative closeness with which the women’s lives are later described in the book. (He also adds some formal methodological comments in an appendix.)

See also Vignettes 1.1 and 5.6.

VIGNETTE 11.8. Using a Section Titled “Self-Reflexivity” to Discuss the Fieldworker’s Lens

A section on “self-reflexivity” appears in the methodology portion of Sylvia Pedraza’s (2007) study of the Cuban revolution and the ensuing waves of immigration to the United States.

In this section, Pedraza presents many personal details about both sides of her family and their support for or opposition to the events in Cuba. The author also clarifies how these events affected her upbringing and interest in the topic being studied, with specific reference to the fact that she considers herself to be “a child of the American social movements of the ‘60s” (p. 32).

All these references permit Pedraza to reveal her own lens, which includes her sympathies for “the courageous men and women who struggle at present in the dissident movement in Cuba for universal human rights” (2007, p. 32). At the same time, the study is so carefully executed and replete with archival, survey, and field evidence that the sympathy is not readily seen as unknowingly influencing the main inquiry and its conclusions.

See also Vignettes 4.5 and 7.1.

Describing Your Research Lens as an Important Quality Control Procedure

From the standpoint of others judging the quality of your research, and especially a qualitative research study, make no mistake that your awareness and sensitivity in presenting the features of your lens assume great importance. Everyone's lens leads to selectivity in the scope of study, the choice of relevant data to be collected in the field, and the interpretation of the findings. Your rendition of the real-world setting and of your entire study are colored by your meanings and interpretations, whether or not you wish that to be the case.

Qualitative research scholars also have pointed increasingly to the lens's role as a filter that may not have been properly divulged in nonqualitative research, where researchers may be sometimes oblivious to their potential biases. For instance, a *postmodernist* critique (Butler, 2002, pp. 37–43), described earlier in Chapter 1 (Section D), posits that all researchers, including those in nonqualitative fields, reveal their lens by setting study priorities and selecting particular study designs and instruments while ignoring others.

In doing qualitative research, the best studies cannot eliminate these influences but need to recognize them as explicitly as possible.² The goal is to provide sufficient information as a **quality control** measure, to enable the audience to reinterpret, if needed, your interpretations. That is, a qualitative research composition attains higher quality when the declarative self presents ample evidence and when the reflexive self gives sufficient information to know the circumstances whereby the evidence was sought and collected.

Keeping Your Reflexive Self Under Control

Revealing your reflexive self should not, however, lead to the overuse of either of two textual constructions: narrative footnotes (compared to footnotes only containing a citation) or parenthetical remarks (words in parentheses).

Both forms give you the opportunity to add reflexive detail, either to embellish the text with some additional self-observation or to express a caveat about some point being made in the text. Whichever the function, the tone of these footnotes and parenthetical remarks generally takes that of a theatrical **aside** (also considered a **side comment**). If you were to present such material orally, not just in writing, your tone of voice would probably drop a bit to clue or indicate to the audience that you were making an aside.

The *aside* is likely to be an expression made by your reflexive self. You are commenting about your work, not presenting the actual work covered by the declarative self; otherwise, the material would have appeared in the body of the

²In qualitative research, the desire to set aside everyday assumptions about the external world and to avoid imposing these assumptions on one's study has been called **bracketing** (Schwandt, 2007, p. 24). Complete bracketing is understood to be an impossible task, but the effort is deemed especially important when doing a phenomenological or ethnomethodological study in order to best understand the intrinsic nature or meaning of what is being studied.

text and not in a footnote or parentheses. (The preceding parenthetical statement, as well as the present one, are examples of the reflexive self in this book.)

Nearly all scholars make asides, both in writing and in their oral presentations. However, if you give too much attention to this aspect of the reflexive self, you risk confusion: A reader (or listener) must constantly switch attention between the declarative and the reflexive selves. As one critic said about narrative footnotes that were too extensive, “there seem to be two authors, one **above the line** (the line demarcating the footnote from the text) and the other **below the line.**” Such a split personality makes for difficult reading or listening. You risk having your audience pay too much attention to the wrong self (the reflexive one) and losing track of the main themes of your composition.

So, limiting your asides and keeping your reflexive self under control when writing or making oral presentations will lead to better communication about your main themes. An added benefit is that you will have more time to invest in the main themes rather than composing and reworking the footnotes and parenthetical remarks.

Making Prefatory Remarks Insightful and Enticing

The reflexive self also reveals itself in your **prefatory remarks**, which may appear in the preface of a book (in addition to any formal methodological statement) or in the introductory remarks of an oral presentation. The substance of most prefaces, not just in qualitative research, can cover at least two lines of thought. First, the preface may contain a bit of background on how you became interested and engaged in the topic being studied. For qualitative research, you can see how this could readily lead to a more systematic discussion of your research lens.

Second, a substantive preface also can contextualize the topic being studied. Such prefatory remarks would be different from what otherwise might appear in a study’s formal introductory section (or chapter) because the perspective would be more personalized, without the obligation of citing formal references or prior research. The contextual material can be helpful but again should not be overdone, lest the prefatory remarks effectively become your introduction.

For books, the preface is another place for early browsing by potential readers, which will help them determine whether a book merits further examination. Therefore, you should compose the preface with some care and present some insightful or provocative comments. These comments can then spur potential readers to delve further into your work. Similarly, stating some stimulating prefatory remarks in an oral presentation also will trigger more active listening by your audience.

An unfortunate gap in the literature is the absence of guidance in composing sound but attractive prefaces. Given this lack, you should give careful attention to what appears in your preface. Too personal an approach, which may appear self-centered, risks losing the interest of readers who may want to know whether a work is going to be significant. Too distant an approach risks

appearing cold and mechanical, which may be offputting for a work on qualitative research. Reviewing others' prefatory remarks, deciding which ones are appealing and why, and having your colleagues review the drafts of your own, can help you to find a comfortable niche.

E. Reworking Your Composition

PREVIEW—What you should learn from this section:

1. The importance of the reworking process in producing research compositions.
2. Two kinds of reviewers who can help in the reworking process.
3. The likely types of reviewers' comments and ways of dealing with them.

After you have created a complete draft of any part of your composition or of the whole composition, you are ready to rework it. A perfect draft, as with Mozart's musical compositions, will require little or no reworking. However, most of us are not able to produce such perfection the first time around, so we have to spend time reworking our drafts.

The time spent on reworking will likely vary with your academic level. For most course assignments, a good guess is that the reworking will only represent 5–10% of the effort you have put into your entire study.

However, for theses, dissertations, and more extensive and complex studies, the reworking can require a much greater proportion of the total effort. The reworking also can occur throughout your composing effort, with some portions of the composition having been completed and now being reworked, while other portions are still being completed for the first time.

Helpfulness of Feedback during the Reworking Process

When doing research, your first instinct should be to have others review your work. Two kinds of "others" matter most: those who were participants in your study and those who are your peers.

Participants

You already should have been verifying your field notes with the participants in your study as part of *checking stuff* throughout your time in the field (see Chapter 7, Section C). However, at this later stage of composing your final draft, you have an opportunity to ask for additional feedback. Ideally, you should be following the procedures that you previously considered during the design of your study (see Chapter 4, Choice 8).

One purpose of such feedback is to confirm the accuracy of the information, and this purpose may be served by showing selected portions of your draft to the participants. Note that the quest for "accuracy" does not imply a singular reality, as in trying to determine the rightfulness of a reported event,

but still acknowledges the possibility of multiple perspectives. Thus, checking for accuracy among your participants mainly means confirming that they said what your text says they said.

Another purpose of gaining feedback may be to obtain additional insights and reactions, as the participants can now see what you have pulled together for the first time. In this situation, you might share the entire draft. However, be forewarned that making the entire draft available can produce unanticipated results because participants may find it to be overly academic and in this sense to deviate from their own sense of reality. If you are going to share the entire draft, you probably need to introduce it and discuss its orientation before actually sharing it. You also should anticipate how you might react if participants disagree with important parts of the draft, especially parts that might have been unrelated to their own contributions (e.g., Locke & Velamuri, 2009).

Peers

The second type of “others” are your academic peers and colleagues—for example, those who are well informed about the substance or methods in your study (or both) or who, alternatively, just have a keen analytic sense or a critical eye for your work. These peers and colleagues may be similar to those who will be reviewing your work on behalf of journals and other publications and may be considered part of the conventional **peer review process**.

Social science research is not unique in its adherence to peer reviews. Review procedures exist in all other research fields (e.g., the physical sciences and medicine) as well as in such professions as art and architecture. In these practicing professions, the procedures can be quite stringent. The feedback also can be in written or oral form.

Throughout any peer review process, maintain your confidence and be responsive. Having a peer or peer group provide feedback, and then having to revise or rethink your composition as a result of that feedback, will inevitably strengthen the research. Remember that the research will appear under your name, not the names of the peer reviewers. In this sense, you are the beneficiary of others’ guidance, and you should be grateful that such guidance is shared freely. I know one senior scholar who made a commitment at the outset of his career that he would always respond to reviewers’ feedback, regardless of its content. Over the years, this practice has helped the scholar to achieve a 100% acceptance rate for his publications.

Peer reviewers can offer any number of comments. Most journals want their reviewers to adopt a positivist orientation—for example, to comment on whether a manuscript’s evidence was collected methodically and whether it seems to support the conclusions. Some reviewers may write in a direct manner and openly reveal their greatest trepidations. Other reviewers will write softly but in fact will still be raising highly threatening issues. Exhibit 11.2 presents illustrations of reviewers’ comments, their deeper threats, and the remedies you might want to entertain in responding to the feedback.

EXHIBIT 11.2. Responses to Illustrative Types of Reviewers' Comments

Reviewers' written message	Reviewers' potentially deeper message	Responses/remedies to be considered
1. Conclusions are not supported by the empirical evidence.	Study has serious flaws or unimportant conclusions and therefore should not be published.	Check whether more evidence is available to be presented, but show how the cited evidence fairly represents all of the collected evidence; rework conclusions to match the cited evidence, making sure that the conclusions have some consequence.
2. Findings, interpretations, and conclusions do not logically follow each other.	Report is poorly composed, raising possibility that author's research logic is too weak.	Reorganize the text, also augmenting, modifying, or deleting substantive arguments; clarify concepts used, in case they may be a source of confusion.
3. Fieldwork or other research methods are inadequately described.	Choice of methods was poor, for the topic being studied or the study design; or reviewer dislikes the methods.	Discuss the choice of method and the options that were considered; augment methodological section(s) with more operational detail, including samples of the protocols that were used, if any; provide more insight into risks from reflexivity.
4. Data are not properly treated in analyzing or presenting the data.	Report handles data analysis in superficial or sloppy manner.	Reconsider analytic techniques, potentially redoing some or all of the analyses.
5. Text contains various errors.	Inaccuracies reflect poor understanding of literature or sloppy writing.	Carefully edit text and tables, also making sure that citations are appropriate and correct.

As part of the peer review process, journals and others often ask authors to suggest relevant reviewers (if they don't, another common practice is for them to approach individuals whose key works you might have cited in your references). The reviewers will then usually appear anonymously. However, in some situations, such as proposal review committees, or dissertation or thesis review committees, the reviewers' identities are completely knowable. Under these circumstances, you always should try to learn something about your reviewers' own research or practice. Every reviewer has her or his own implicit view on how research is best done, and these preferences are usually revealed by the reviewer's own work. Thus, one way of knowing about reviewers' research or practices is to access and read their own work.

For qualitative research, such preparation is highly recommended. Those who are likely to serve as your reviewers also are likely to have considerably different views on qualitative research as a whole and to vary in their preferences

for different approaches within qualitative research. You will not have to accept all of a reviewer's feedback, but you also don't want to ignore comments that you might have misinterpreted because you did not appreciate a reviewer's point of view.

Time and Effort in Reworking

The reworking process may involve several re-drafts of your original composition, with the same or different reviewers providing feedback for each version. Be prepared for the process to be frustrating, but continue to remind yourself that all of the reworking has but one beneficiary: you. The more reworked the composition, the better it is likely to be, and you will be the one who receives the credit for the quality of the work.

Reworking can involve many different facets of your composition. These include:

- correcting technical errors, which may vary from errors in presenting your evidence to errors in citing others' work;
- sharpening your interpretations and the logic connecting your evidence, interpretations, and conclusions;
- reexamining your data in alternative ways, which may still be feasible even though data collection is likely to have been concluded;
- considering alternative interpretations that were provided by others whose works are called to your attention by reviewers and that you may not have originally cited (or known about); and
- extending (or limiting) your comments about the significance of your work in relation to broader theoretical or practical terms.

Copyediting and Proofreading —and Reviewing Copyeditors' Work

This process also can take place over an extended period of time and over multiple versions of your composition. You should want to know how most of this work is done even if others are available to do the copyediting and proofreading on your behalf. You also should want to review what these others might have done to your composition and be sure that you agree with any changes or even may be able to improve upon them. Be aware that in today's publishing world, these external helpers may not be entirely sensitive to the appropriate **lingo** associated either with your substantive topic or with your preferred language. For instance, American English may be different from English spoken in other parts of the world.

In the final analysis, it's your work and your by-line. Your audience will judge you by the quality of the finished product, not knowing or caring whether others might have helped to edit or proofread it. As a result, take pride in your

finished work. Sharing ideas and findings in a peer-reviewed public forum is a privilege, not a right. The privilege is extended to only a minority of persons who study or do social science. Be pleased that you are one of them.

Recap for Chapter 11:

Terms, phrases, and concepts that you can now define

- | | |
|---|---------------------------------------|
| 1. Disseminate, compared with communicate | 8. Research jargon |
| 2. Personal knowledge, compared with public knowledge | 9. How you know what you know |
| 3. Inside out and backwards | 10. Research lens |
| 4. First-person, second-person, and third-person voices | 11. Quality control |
| 5. Realist, confessional, and impressionist tales | 12. Bracketing |
| 6. Declarative self and reflexive self | 13. An “aside” or side comment |
| 7. Hourglass shape | 14. Above the line and below the line |
| | 15. Prefatory remarks |
| | 16. Peer review process |
| | 17. Lingo |

Exercise for Chapter 11:

Summarizing Field Observations

Write a summary (three double-spaced pages or longer) of the field observations in the exercise for Chapter 5, based on your field notes. Make sure you develop some conceptual framework so that your summary goes beyond being a simple chronicle or diary of your fieldwork. The summary should therefore arrive at some substantive conclusion.

Write the summary as if it will be submitted for publication to some academic journal. (This assignment can be enhanced, if desired, by selecting a particular journal and making sure that the summary follows the style and substantive themes that are a priority for the journal.)

In doing this exercise, did the sets of slides created under the exercise for Chapter 10 help your thinking in composing the summary, making it easier to do? If so, how? If not, why not?

P A R T I V

Taking Qualitative Research One Step Further

CHAPTER 12

Broadening the Challenge of Doing Qualitative Research

This chapter places qualitative research within the broader realm of social science research. The chapter starts by describing the similarities and contrasts between qualitative and nonqualitative (or “quantitative”) research. Over the years, the differences have been the subject of considerable dialogue and debate. In addition, the dialogue includes a period of clashes, especially in the fields of education and evaluation research, marked by struggles in the preferred allocation of federal social research funding.

The chapter reviews the dialogue and indicates how mixed methods research, which

combines qualitative and quantitative methods, has emerged as one response. The chapter therefore introduces this type of research, describing its roots as well as identifying its key features. The description covers the basic techniques for mixing methods in a single study, illustrating them in detail with a sample study. Overall, the chapter provides a fuller understanding of the role of qualitative research and concludes by asking readers—whether researchers, instructors, or others wanting to learn about qualitative research—to think about new ideas for strengthening the craft in the future.

Chapters 1–11 have presented a comprehensive set of ideas and procedures, along with numerous vignettes portraying other scholars’ experiences, for understanding, doing, and presenting qualitative research. By absorbing these ideas and understanding the procedures, you already have come a long way in learning about qualitative research. By practicing the procedures, you will have met the main challenge of actually doing qualitative research. Make no mistake: You then will have accomplished a major milestone. You would now be able to complete a qualitative study and discuss its pertinent findings and procedures.

At the same time, a greater challenge still lies ahead. You may put it off and confront it later rather than sooner. However, in the long run you probably

cannot ignore it entirely, especially if you want to go beyond doing only a single qualitative study and want to pursue or already have been pursuing even a modest career in qualitative research or in social science research more generally.

The challenge arises from recognizing that qualitative research does not exist in a vacuum. Rather, qualitative research is part of a broader array of social science methods. Doing qualitative research is only one way of doing social science research. The broader realm includes other, nonqualitative research methods. At some point in your research career you will probably need to demonstrate some knowledge of how qualitative research relates to this broader realm of social science research.

This final chapter helps you to establish some bearings. Throughout the chapter, a major contrast turns out to be between qualitative and nonqualitative research—a cluster of other methods commonly referred to as *quantitative* methods. Until now, this book has only used the term *quantitative* sparingly, preferring the more global and necessarily vaguer term **nonqualitative methods**, because few authoritative sources have tried to define what might be considered to be “quantitative research”—a remarkable circumstance not generally appreciated in spite of the heavy use of this term. As a preliminary speculation, and with exceptions, quantitative research might include surveys, experiments, quasi-experiments, and statistical studies of archival data, with the last being frequently found in many different fields, such as demography, epidemiology, economics, astronomy, and geography. Quantitative research predominantly but not exclusively relies on numeric data and tends toward a postpositive worldview. Yet, qualitative research also is possible and has been prominent in these fields, too, leading back to the issue that is beyond the scope of this book—the need to define “quantitative research.”

Your commitment to learning about the broader realm of social science research deepens as you move through this chapter. Thus, if you are to do a mixed methods research study well, as discussed later in Section B, you will need to know not only how to do qualitative research but also how to use one or more of the quantitative methods. To use these methods properly, you will either have to learn about them yourself or collaborate with someone who does. All this comes on top of your need to have mastered qualitative research. Either alone or with a collaborator, you also will need to know how to mix the qualitative and quantitative methods.

By the chapter’s end, the deepened perspective should leave you well equipped to appreciate qualitative research. As a final consideration, Section C briefly raises the issue of how you might contribute to the continuing development of qualitative research as a craft, highlighting three needs that have not yet been satisfied but that might be considered priorities for the future.

A. Qualitative Research as Part of the Broader Realm of Social Science Research

A good number of qualitative research's procedures mimic more generic procedures that pertain to all of social science research. Other features of qualitative research are more distinctive and contrast with the other ways of doing social science research. To gain a clearer picture of the place that qualitative research occupies within the broader realm of social science research, you may want to acquaint yourself with these similarities and contrasts.

PREVIEW—What you should learn from this section:

1. The major similarities and differences between qualitative and other social science research.
2. The nature of the dialogue between people doing qualitative and quantitative research, including the historic clashes in the education and evaluation fields.

Examples of Craft Similarities

In several obvious ways, the craft of doing qualitative research does not differ from the craft of doing social science research. Some examples are as follows.

One of the most obvious parallels deals with the procedures for starting a qualitative study (see Chapter 3). The start-up procedures include using prior research, in the form of a study bank, to help suggest new topics for study. This procedure is by no means limited to qualitative research. The procedure can apply to most other social science research. In like manner, parallels exist at the other end of the study cycle. For instance, the suggested ways of reworking a final research composition, discussed in Chapter 11, are relevant to most other social science research, too. All empirical studies can benefit from comments by peer reviewers, regardless of whether a study was based on qualitative or quantitative methods.

You may note yet other parallels. For example, among the design features presented in Chapter 4, concerns over *credibility*, *trustworthiness*, and *triangulation*—all to strengthen research findings—are not unique to qualitative research. Similarly, a bona fide quest for *negative instances* as well as the usefulness of *constant comparisons* as analytic benchmarks (see Chapter 8, Section D) represent procedures that move in the same direction as in other social science research.

With regard to other data analysis procedures, some underlying similarities often have gone unappreciated. For instance, in preparing for analysis, Chapter 8 indicated that a qualitative study could benefit from the creation of a *glossary of terms* special to the study at hand. The role of the glossary has a rough counterpart in analyzing quantitative data because the glossary performs functions similar to the *data dictionaries* used in preparing to analyze quantitative data.

Interestingly, even the suggested use of arrays, hierarchies, and matrices in reassembling qualitative data, also as discussed in Chapter 8, may have counterparts in other kinds of social science research. The main caveat still would be that the arrays for qualitative research largely consist of words and narratives, whereas the arrays used in other methods tend to consist of numbers. In spite of this difference, the use of matrices in qualitative research as a preliminary analytic step (as represented by word tables or chronologies) may not differ functionally from the same preliminary role of conducting *chi-squares* or *correlations* (note that they, too, are matrices) prior to testing more complex statistical models, in doing quantitative research.¹

Examples of Contrasting Craft Practices

Qualitative research also has distinctive procedures that differ from those of other social science research. Some examples again follow.

A major difference results from a central feature of qualitative research—the collection of field-based data where you the researcher are the main research instrument. Although you may use a variety of data collection instruments, including questionnaires to do structured interviews, your main guide for collecting the qualitative data will be a *research protocol*—whether or not you formally develop one (see Chapter 4, Choice 7).

The protocol specifies the mental framework (or line of inquiry) you will follow as your study progresses. The framework will cover the topics of importance for your qualitative interviews or field observations. The research protocol might then specify the use of other instruments. For instance, these instruments might include a survey questionnaire if your qualitative study is to have structured interviews as part of its data collection. However, the use of a research protocol and the conduct of qualitative or unstructured interviews in the first place (see Chapter 6, Section C) are distinctive to qualitative research, especially in comparison to other social science research methods.

Qualitative research also differs by calling for the collection of narrative data. Your goal is to collect sufficiently rich data so that your study will fully appreciate and better understand the context for the events you are studying. At the same time, as in providing background census data about a neighborhood that might be the setting for your study, numeric data can complement your

¹Two other potential similarities require lengthier probes, beyond the scope of this book. Chapter 1 briefly referred to the first—the possibility that the reflexive role of the researcher in qualitative research resembles the known but underinvestigated *experimenter effect* in experimental research. The second potential similarity also relates to experimental research: the fact that nearly all experiments (whether having positive or negative findings) follow false starts and fine-tuning with earlier variations in the experimental procedures (Streiner & Sidani, 2010). By convention, these earlier variations are not formally reported as part of the eventual published work. As a result, the quandaries and uncertainties of conducting an experiment may be less revealed, but they may be similar to the initial trial-and-error experiences confronted in starting a qualitative study.

narrative data. However, the narrative data remain distinctive to qualitative research.

Possibly more difficult to appreciate is another contrast—that between *analytic generalization* and *statistical generalization*. The distinction arises in a qualitative study's design as well as analysis stage (see Chapters 4 and 9). Not all studies, qualitative or quantitative, necessarily aim to generalize their findings. However, to the extent that any study concerns itself with generalizing, a succinct summary may be as follows: Qualitative studies tend to generalize and to seek transferability to other situations on the basis of analytic claims, whereas quantitative studies tend to generalize to populations on the basis of probabilistic claims.

Finally, qualitative research can accommodate the broad variety of worldviews, extending from constructivist to pragmatic to postpositivist approaches. Compared with other social science research, qualitative research probably more often adopts pragmatist or constructivist (rather than positivist) worldviews, thus being more sensitive than other methods to the reflexive nature of doing research.

Overall, the preceding brief summary of similarities and differences should improve your understanding of the place of qualitative research within the fuller realm of social science research. Such an understanding can help you to go beyond doing only a qualitative study. You might consider using both qualitative methods and other methods in the same study, potentially producing more compelling findings. This combined or “mixed” use underlies the interest in *mixed methods research*. Thus, to add to your repertoire for doing qualitative research you may want to consider doing a mixed methods study. Section B of this chapter provides an introduction to this broader challenge.

Qualitative versus Quantitative Methods: An Ongoing Dialogue

At the same time, you should be aware that the contrasting craft practices, combined with alternative worldviews, also have led to sharp differences between what have been stereotyped as qualitative and quantitative methods. The stereotype depicts qualitative researchers as tending to follow a *relativist* perspective, with quantitative researchers tending to follow a *realist* perspective—with little attention given to the pragmatist middle ground as discussed in Chapter 1. Accordingly, qualitative researchers have assumed that quantitative research, in its quest to use value-free measures that seek to establish cause-and-effect relationships, has been driven to focus on the more trivial, if not irrelevant, aspects of human affairs. Conversely, quantitative researchers view qualitative research, in its adherence to multiple realities and the complexity of human affairs, as being hopelessly entangled in an unending web of preconceived notions and thus untrustworthy research findings (Reichardt & Rallis, 1994b, pp. 7–9). Not surprisingly, the differences have led to sharp and ongoing dialogues, as well as divisive scholarly camps.

Especially in the fields of education research and program evaluation in the 1980s and early 1990s, the differences between the two camps became so severe that they became known as the **paradigm wars** (e.g., Datta, 1994; Reichardt & Rallis, 1994a). The advocates tried to belittle each other, attempting to discredit each other's methods and hence the credibility of their respective research.

The harshness of the debate obscured the fact that contrasting methods had always coexisted in social science, with no method consistently prevailing over any other. Methodological differences had long been recognized and tolerated in such fields as sociology, well predating the disagreements in program evaluation (e.g., Rossi, 1994). Others within program evaluation, including myself, argued the importance of the common ground among all methods—that is, the practices of detailing evidence, thinking about rival explanations, seeking results with significant implications, and demonstrating investigatory expertise in the subject matter (Yin, 1994, p. 82).

Also obscured was the longstanding research procedure in all fields and disciplines, whereby the choice of methods follows a match with the research questions being examined, rather than “adhering to some narrow methodological orthodoxy” (Patton, 2002b, p. 264). To take but one example (e.g., Shavelson & Townes, 2002, Chap. 5), an evaluation aimed at assessing whether an intervention is effective might call for a quantitative study; however, an evaluation aimed at assessing the nature of the intervention and its implementation might call for a qualitative study. (And evaluations involving both types of questions might call for having both quantitative and qualitative components.)

A Gold Standard?

Although the paradigm wars seemed over and the debate appeared resolved (e.g., Patton, 2002b, p. 264), not all contentiousness ended. Starting around 2002, supporters of a particular research design, known as **randomized controlled trials**, monopolized major funding sources for education research, also seeking to influence social science research outside of education (Cook & Foray, 2007). The particular design called for individuals or sites to be randomly assigned to experimental conditions—a “treatment” and a “control” condition. The strength of the design had been demonstrated in the conduct of clinical trials in the healthcare field (e.g., Jadad, 2004), and the new advocates believed that advances in education research could result from using such a design.

The advocates referred to the design as the **gold standard**, in spite of the paradox that, as a matter of history, the metaphorical reference was to a standard that the United States had long relinquished since 1933, in part to deal with the Great Depression (Patton, 2006). The new funding priority then resonated throughout the federal government, whose central Office of Management and Budget urged all federal agencies—and the research they funded—to use this design (e.g., Caracelli, 2006, p. 85). Failure to do so could result in an agency having its budget cut.

Those who pursued the gold standard accepted other experimental and quasi-experimental designs, but only if proposals first showed why the favored design could not be implemented. However, *nonexperimental* designs—including all forms of qualitative research—were not welcome, regardless of the research question(s) being addressed. Ironically, surveys, though producing quantitative data, were among the disfavored methods. Proponents of surveys responded by trying to show how surveys could complement the use of the favored experimental design (e.g., Berends & Garet, 2002).

The narrowness of the priority, devoted to a single research design, as well as the forcefulness expressed through the new funding policies, produced renewed clashes that involved dissenting positions taken by major professional associations (e.g., Berliner, 2002).

These clashes have been severe and have produced repercussions throughout much of social science. To this day, you will find occasional reference to the “gold standard” at professional meetings. Some people still avidly promote the use of randomized controlled trials; others strongly assert the need for studies to select from a portfolio of research methods, depending on the kind of research question(s) being addressed.

Meanwhile, in education, a remarkable encounter focused on the most serious accusation that can occur in the scholarly world—the censoring of research. This accusation, its rebuttal, and its retort were presented in a series of articles (Herman, Boruch, Powell, Fleischman, & Maynard, 2006; Schoenfeld, 2006a, 2006b).

The accusation was that a government report on a research project had deliberately omitted research work done on the project, even though the report claimed to present “what the best scientific evidence has to say” (Schoenfeld, 2006a). As an example:

A critical problem in assessing an educational curriculum is the nature of the achievement test that is used to test the performance of the students exposed to the curriculum. An artifactual finding may arise if an otherwise worthy curriculum does not appear to fare well because students have been tested with an achievement test whose content does not match the curriculum properly. One remedy is to conduct a content analysis of the test before making a final interpretation of the students' performance or of the worthiness of a curriculum.

The suppressed research work articulated this need, among other key issues, in highly scholarly terms (Schoenfeld, 2006b, pp. 13–17). The work, pointing to the need to perform a content analysis, originally was to accompany the government report that specified the protocols for evaluating candidate curricula. However, because of the omission, test results were later presented and interpreted without summarizing the content of the achievement tests (Schoenfeld, 2006b, pp. 18–19).

The rebuttal, provided by those leading the government-sponsored project (Herman et al., 2006), was that scholars working on government-sponsored projects always can publish their work independently, but that the official

government reports of such projects may omit the same research work, in the interest of streamlining such reports and making them easier for lay audiences to digest. (*N.B.*: You might now be more wary of the nonacademic documents you might download from the Internet as part of your data collection, as discussed in Chapter 6, Section E.)

Debate had now entered the policy domain and was not being aired properly through academic dialogue. Yet, the policy arena is a political arena. In retrospect, the favoring of a particular research design—and more importantly making any particular research design the subject of exclusive funding treatment which included training and fellowship funds—can represent a serious threat with unknown consequences.

In education, the complete story of the impact of randomized controlled trials has yet to be told. After more than 10 years of extensive government support of randomized controlled trials in the education field, the knowledge produced has not yet been associated with deeper understandings of educational processes, much less gains in student performance. U.S. students still lag their international counterparts to much the same extent as they did in the past. Fresh insights into the performance shortfalls may be needed. Ironically, such insights might be fostered by a broader array of studies, using a broader array of designs, including those from qualitative research.

B. The Promise and Challenge of Mixed Methods Research

PREVIEW—What you should learn from this section:

1. The earlier mixed methods studies that form part of the roots for contemporary mixed methods research.
2. How mixed methods research must occur within the confines of a single study, not multiple studies, and a detailed illustration of such a single study.
3. The strategies for mixing qualitative and quantitative methods in a mixed methods study.
4. The needed expertise for doing a mixed methods research study.

Within this milieu, exacerbated by the paradigm wars, emerged **mixed methods research** “as we know it today” (Creswell, 2009, p. 101). Mixed methods research represents a pragmatic alternative wherein both qualitative and quantitative methods are used in the same study. The contemporary attention to mixed methods research has been accompanied by a whole host of new textbooks, publications, and studies. Supporters have made an intense effort to define, document, and classify it (e.g., Creswell, 2009; Greene, 2008; Johnson, 2006; Tashakkori & Teddlie, 1998, 2003, 2009).

The Roots of Mixed Methods Research

The supporters have recognized that their efforts represent a renewal of interest (but not any new discovery) because the mixing of qualitative and quantitative methods had earlier and also deep roots (e.g., Teddlie & Tashakkori, 2009, pp. 8–13, 66).

First, many earlier studies in anthropology and sociology combined some type of fieldwork with the use of quantitative data from surveys or from psychological tests administered to participants (Denscombe, 2008). These earlier studies, previously discussed in Chapter 9, include such classics as Lynd and Lynd's study, *Middletown* (1929); Warner and Lunt's six volumes in their series *Yankee City* (1941); and Mead's study, *Coming of Age in Samoa* (1928). Similarly, Oscar Lewis, while relying heavily on his own qualitative interviews and fieldwork, also administered a battery of tests to the members of the 100 families in his study—a battery so extensive that it was estimated to require 12 hours per person (Lewis, 1965, pp. xix–xx). More broadly, Samuel Sieber's seminal article (1973) pointed to the benefits but also challenges of mixing field studies and surveys in sociological studies. The combination also had appeared in significant case studies, such as the study of a labor union conducted by an eminent group of scholars in sociology and political science (Lipset, Trow, & Coleman, 1956).

Second, in the evaluation field, mixed methods research had been practiced for a long time and frequently (Greene & Caracelli, 1997). Major evaluations can be traced as far back as the 1960s, supported by the U.S. Office of Economic Opportunity and its antipoverty programs (Datta, 1994) and by the U.S. Department of Housing and Urban Development (Trend, 1979). The U.S. National Institute of Education supported mixed quantitative–qualitative evaluations in education in the 1970s. Relevant methodological approaches for program evaluations also had been documented early (e.g., Cook & Reichardt, 1979). Finally, a review published in 1989 identified 57 evaluation studies, up to that time, that had used mixed methods (Greene, Caracelli, & Graham, 1989).

Because they cover complex programmatic topics or interventions and often at multiple sites, evaluations tend to need a variety of methods. However, the same kind of broader inquiries also can occur outside of the realm of formal evaluations. Even the U.S. Census, commonly considered to be the domain of quantitative research, has involved qualitative research for many years (see “Ethnographic Research as a Longstanding Part of the U.S. Census,” Vignette 12.1).

VIGNETTE 12.1. Ethnographic Research as a Long-Standing Part of the U.S. Census

Studies and evaluations supported by the U.S. federal government have long included ethnographic research. The research has addressed important policy topics, demonstrating its practical and not just academic value.

Valerie Caracelli (2006, p. 88) points to one of the longest standing efforts—the ethnographies supported by the U.S. Bureau of the Census since the 1960s. A major function of the ethnographic data has been to increase insights into why certain

population groups are undercounted. The ethnographies typically involve intensive field-based work. At carefully selected sites, the fieldworkers document the day residence of all persons and also record observations about neighborhood and housing conditions. The results can be compared to the initial, centrally based census count. More importantly, the field data can help to explain any disparities, and this information can be used to improve the accuracy of the census estimation.

All these earlier roots helped to provide a strong foundation for the contemporary revisiting and acceptance of mixed methods research. The later works have assumed the burden of articulating more formally the research designs for doing mixed methods studies (e.g., Creswell, Shope, Plano Clark, & Greene, 2006; O’Cathain, 2009; Teddlie & Tashakkori, 2006); the procedures for doing mixed methods analyses (e.g., Caracelli & Greene, 1993); and the claims that mixed methods research represents its own research paradigm (e.g., Johnson & Onwuegbuzie, 2004).

A Mixed Methods Study as a Single Study

As an essential feature, a **mixed methods study** must retain its coherence as a single study—addressing a set of research questions that deliberately require complementary qualitative and quantitative evidence and methods (Yin, 2006). In such situations, the ideal analysis also would reflect an integrated relationship between the qualitative and quantitative components: Both the quantitative and qualitative data would be analyzed and interpreted together, before arriving at a study’s main conclusion(s).

In contrast, a mixed methods study is not being done if an initial set of interpretations and conclusions is drawn solely on the basis of either the qualitative or quantitative method alone, apart from a separate set of interpretations and conclusions based solely on the other type of method. Even if the results from both methods are then compared, such separation has effectively split a mixed methods study into two distinct studies. The integration of the two studies would then resemble a conventional research synthesis (e.g., Cooper, 2010). However, such a synthesis would not satisfy the definition of a mixed methods study.

Within a single mixed methods study, the actual mixing can occur in different ways: the mixing of data, of designs, and of analyses.

Mixing of Data

The plainest approach involves the **mixing of data**. For instance, both qualitative (non-numeric) and quantitative (numeric) data can be produced within the same study by having open-ended and closed-ended questions in the same survey. The two types of data can be analyzed a number of ways (Caracelli & Greene, 1993), one of the variations being to code the non-numeric data, to assign numeric values to the codes, and then to analyze the combined data, whether addressing causal relationships or not (e.g., Sandelowski, Voils, & Knaft, 2009).

Mixing of Designs

Somewhat more complex mixing can occur with the **mixing of designs** and not just the mixing of data. Mixed methods texts have devoted considerable attention to the various designs (e.g., Creswell, 2009; Creswell & Plano Clark,

2007; Creswell, Plano Clark, Gutmann, & Hanson, 2003; Greene, 2007; Roter & Frankel, 1992; Steckler, McLeroy, Goodman, Bird, & McCormick, 1992; Teddlie & Tashakkori, 2006). The designs generally point to different ways of combining a study's qualitative and quantitative components. For instance, Tashakkori and Teddlie (1998) have provided some straightforward examples of parallel and sequential designs (see Exhibit 12.1). Their examples assume that the qualitative and quantitative components both involve individual people as the subjects of study and that both qualitative and quantitative data have been collected from the same individual people. However, many other mixes also can occur, even if organizations or other entities are the subject of study instead of individuals, and even if both quantitative and qualitative data have not been collected from the same sources.

EXHIBIT 12.1. Combinations for Mixing Qualitative and Quantitative Components in a Mixed Methods Study

Parallel

- Interviewing participants (qualitative) at the end of a laboratory experiment (quantitative) to gain insight into the participants' behavior
- Using and analyzing open-ended (qualitative) and closed-ended (quantitative) items as part of the same questionnaire
- Transforming qualitative data into quantitative data through content analysis

Sequential (qualitative first, then quantitative)

- Using qualitative data to define teachers in two groups, based on field observations of their instructional practices (qualitative), and then comparing teachers' responses to a survey (quantitative)

Sequential (quantitative first, then qualitative)

- Using additional qualitative data about individuals who performed extremely well or extremely poorly ("outliers") in a quantitative analysis to explain their (high or low) quantitative scores

Source: Based on Tashakkori and Teddlie (1998, pp. 128–135).

In some mixed methods studies, the design mixing assumes that a study is interested in examining causal relationships. This interest has especially dominated evaluation studies, with some even juxtaposing a randomized controlled trial as the quantitative component with a field-based qualitative component (e.g., Hesse-Biber, 2012; O'Cathain, 2009). Going beyond evaluation studies, Paluck (2010) contends that random assignment designs should become more central to qualitative research—"to generate strong causal inferences while extracting new ideas at close range" (p. 64).

The attention to design choices has raised awareness about the implications for generalizing the findings from a mixed methods study. As a distinctive example, a random sample may have been used in the quantitative

component—befitting a realist paradigm. However, the qualitative component might have focused on additional purposive samples, covering different kinds of other cases not in the quantitative component, to increase the transferability of the findings to those other cases—befitting a relativist paradigm (Teddlie & Yu, 2007, pp. 78–80). Such a single study therefore may be in an advantageous position by having “complementary” databases that yield “both depth and breadth regarding the phenomenon under study” (Teddlie & Yu, 2007, p. 85).

Mixing of Analyses

Apart from the mixing of data and of designs, the methodological options can include the **mixing of analyses**—that is, using both qualitative and quantitative methods during the analysis phase of a mixed methods study. One analytic technique consists of Charles Ragin’s innovative **qualitative comparative analysis**, or *QCA* (Ragin, 1987, 2000, 2004, 2009), with enhancements and clarifications by other scholars (e.g., Bennett, 2004; Byrne, 2009; Fielding & Warnes, 2009; Rihoux & Lobe, 2009). Despite the appearance of the word “qualitative” in the label, *QCA* embraces both qualitative and quantitative procedures, calling for the assembly of both variable-based and case-based configurations as part of the same analysis. The practice “reject[s] any fundamental distinction between the quantitative and qualitative” (Byrne, 2009, p. 4) and has drawn support in different academic fields—for example, sociology (Luker, 2008, pp. 203–209), political science (George & Bennett, 2004, pp. 161–162), and evaluation (Befani, 2013).

Sample Study 2, found at the end of this chapter, provides an in-depth example of a mixed methods study. The sample study shows how both qualitative and quantitative methods were mixed to address a research question, with neither alone being sufficient to support a complete study.

In Sample Study 2, analyzing the quantitative data (e.g., the correlation) alone would have left a mystery regarding the actual procedures for processing proposals. Conversely, having the qualitative data (e.g., the flow diagrams) alone would not have identified the consequences of each flow, in terms of the number or cost of proposals produced.

The sample study illustrates one type of mixing. Other types are defined in Exhibit 12.1.

To date, much of the renewed attention to mixed methods research, as mentioned earlier, has been devoted to classifying the various procedures whereby qualitative and quantitative methods can be mixed in a single study.

Expertise Needed for Doing a Mixed Methods Study

At the same time, the texts understate one critical topic: You or others considering mixed methods research need to bring in-depth knowledge about the

methods that are being mixed. The most common quantitative methods can include surveys, quasi-experiments, experiments, or even randomized controlled trials.

For instance, research in health services has seen a gradual increase in mixed methods research (e.g., Devers, Sofaer, & Rundall, 1999; Mays & Pope, 1995, 1996; Pope & Mays, 1995; Shortell, 1999). One of the most distinctive contributions claimed for this field has been the mixing of qualitative methods with the use of *randomized controlled trials* (O’Cathain, 2009). By comparison, the mixing in the fields of education and program evaluation has tended to combine qualitative methods with the use of surveys. Beyond these examples, the quantitative methods also may include epidemiology, demography, or economics.

Mixing any of the qualitative and quantitative methods well requires a diverse knowledge base. All methods have their own specialized logic, terminology, procedures, and literature, reflected by separate textbooks and even university courses—and learning about these methods would be hardly a trivial matter. Yet, to ensure the proper mixing or combined use of one of them requires great expertise.

You can bring the needed expertise in two ways. The first is for you to master the complementary quantitative method. However, this can become a demanding task because the quest will come on top of your need to master the qualitative craft. Using quantitative methods also has its own challenges and unanticipated turns, as has been constructively compiled in an edited volume on the research experiences in actual quantitative studies (see “Examples of Pitfalls to Be Overcome in Quantitative Research,” Vignette 12.2).

VIGNETTE 12.2. Examples of Pitfalls to Be Overcome in Quantitative Research

Not surprisingly, quantitative research has its own pitfalls that need to be overcome if a mixed methods study is to employ both qualitative and quantitative methods. Streiner and Sidani (2010) amassed 42 short articles pointing to such pitfalls and how they were overcome. The pitfalls included:

- the problems of collaborating with therapists, to identify participants for a clinical trial (Joyce, 2010, pp. 130–135);
- working with a tenant organization to gain access for a study of mental health and schooling, only to find the organization requiring attention to its own priority—gaining access to dental services—and extending a 3-year study to one taking over 7 years (Barrette, 2010, pp. 119–129);
- devising the best procedure for reminding participants to complete their diaries for a community health study (Streiner, 2010, pp. 223–227), after a postal strike disrupted the planned postcard procedure;
- substituting a field study for a planned survey of minority businesses, after initial attempts to interview 100 businesses yielded a 3% response rate (Watson, 2010, pp. 254–262); and
- finding ways to recruit undergraduates at a small college, compared to the well-established procedures at larger universities, to serve as subjects in psychology experiments (Koch & Tabor, 2010, pp. 101–105).

The second way, more commonly found thus far in mixed methods research, is for two or more specialists to collaborate in conducting the same study—each specialist vouching for one of the relevant methods. Now, however, the two specialists need to have a strong collaborative ethic, respecting each other's specialties and then knowing how to mix them. Such collaborations do not necessarily work easily.

If you have been in such situations, you will know that genuine collaboration requires a great degree of patience and empathy for your partner. To start with, you both will have to overcome or ignore any tendency to reignite the paradigm wars. Without such a spirit, either the qualitative or quantitative collaborator—and hence method—can overly dominate a study. A typical fear might be the domination of the quantitative over the qualitative (e.g., Creswell et al., 2006). A worse possibility is that one of the methods will become distorted. In either situation, the true benefits of mixing the methods will not have been achieved.

Demonstrating the needed patience and empathy, along with the inevitable false starts and trial-and-error learning, automatically consumes another invaluable commodity—time. Thus, by committing to do mixed methods research well, do not be surprised that you may have added immeasurably to the challenge of doing qualitative research alone.

The Continuing Promise of Mixed Methods Research

Mixed methods research has become a rich platform, with its own books, journals, and conferences bringing an impressive energy to the social science scene (Denzin, 2012). The platform supports studies that bridge qualitative and quantitative research, showing how they can be arranged within the same study. As a result, mixed methods studies can address more complex topics, thereby producing more comprehensive, if not insightful, findings than either a qualitative or quantitative study might do alone. However, mixed methods research may still have a way to go in fully developing as a distinctive craft.

For instance, in its current form mixed methods research primarily provides an opportunity for *bridging* two or more methods in the same study—what also has been called an opportunity to deal with the **multiplism of methods** (Bazeley, 2012, p. 815; Greene, 2007, p. 24). In this arrangement, a mixed methods study supports the coexistence of complementary methods, but each method still follows its own procedures, and the study more or less mechanically combines them—albeit in some meaningful way (e.g., by using parallel or sequential designs). Yet, no actual integration or blending takes place between the methods.

In this manner, a bridging strategy tends to favor arrangements that only juxtapose, in a side-by-side manner, preexisting qualitative and quantitative procedures—arrangements that have been called *additive* but not *conjoint* (Bazeley & Kemp, 2012). To serve the future promise of mixed methods research even better, a more ambitious aim would be to encourage the development of

new procedures and a truly distinctive craft (Bazeley, 2012; Johnson, Onwuegbuzie, & Turner, 2007, p. 125; Yin, in press). In other words, mixed methods research could go beyond struggling with the visions of how to combine qualitative and quantitative methods—such as how to acknowledge their differences and not impose a heterogeneous perspective (Harrits, 2011), or whether the use of both methods within the same study essentially “serve as opportunities for respectful listening and understanding” (Greene, 2008, p. 20). Instead, mixed methods research could become a craft based on truly **blended methods**.

In this more ambitious spirit, such research might be the occasion for addressing such still-unfinished but yet commonly practiced methodological procedures as (1) triangulation, (2) the use of plausible rival explanations, and (3) integrated (not just parallel or sequential) analyses. All these procedures pertain to both qualitative and quantitative methods, yet none of them has been developed by either the qualitative or quantitative camp. If and when the fuller development of these procedures occurs, they could become hallmarks of mixed methods research as a blended craft.

In the first example, scholars in mixed methods research (and even in the academic disciplines and professions more broadly) have left untouched such issues as how to carry out triangulation as an operational procedure. In Chapter 4 (Choice 2), this book discussed the logic underlying triangulation as an important way of strengthening the credibility of a study, and over the years triangulation has been repeatedly put forth as a central principle in doing research (e.g., Denzin, 1978, 2012; Denzin & Lincoln, 2011; Greene, Caracelli, & Graham, 1989; Jick, 1979; Patton, 2002a, p. 247). Yet, none of these or other sources have identified the benchmarks for defining when the triangulation in any given study might be considered “strong” or “weak,” much less “complete” or “incomplete.” These and related issues can be especially pertinent to mixed methods research, because the main objective of a study may have depended on triangulating the findings from its qualitative and quantitative components.

As another example, neither qualitative nor quantitative research methods independently, much less mixed methods research texts, have attended to the specific procedures involving the examination of plausible rival explanations—a principle that again has been long recognized as central to nearly all research and also discussed in Chapter 4 (Choice 2). As with triangulation, the procedures for examining and testing rival explanations—such as the benchmarks for deciding how and whether a rival is to be “rejected,” “accepted,” or judged to be “still equivocal,” or even how to distinguish a strong, plausible rival from a mere red herring—are still lacking. These and related advances could greatly strengthen mixed methods procedures and the credibility of mixed methods studies.

Conducting the analyses in a mixed methods study serves as yet a third example. Currently, the analytic procedures are limited to an additive or mechanical combination of commonly used qualitative or quantitative techniques (e.g., Caracelli & Greene, 1993). However, the promotion of some genuinely integrated types of analyses could become a hallmark of future mixed

methods studies. Already discussed was *qualitative comparative analysis*, or *QCA*, as an illustration. As another illustration, Tashakkori and Teddlie (1998, p. 272) identified *social network analysis* as an “inherently mixed data analysis,” where the same analysis relies on both qualitative and quantitative data. This type of integrated analysis also might include other social applications or strategies when working visually with data (e.g., Bazeley, 2012, pp. 823–824).

To accommodate the needed methodological documentation, a mixed methods study might devote portions of its methods discussion to its triangulation procedures, to how the study might have addressed rival explanations, or to its distinctive analysis strategy. Every mixed methods study would be expected to address these components routinely, similar to the way that a discussion of a study’s sampling procedures now appears in every quantitative study and even many qualitative studies. With adequate development, all these advances could become part of the signature procedures within mixed methods research, helping it to attain its own special niche within social science research.

In the long run, mixed methods research may come to emulate another craft that has successfully distanced itself from its roots: quasi-experimental research. It initially emerged as a mixed craft, but researchers now conduct quasi-experimental research without referring directly to its root methods found in laboratory-based experiments and fieldwork in natural settings. The studies simply rely on “quasi-experimental” methods. By developing its own blend of integrated methods, while still building on the preexisting qualitative and quantitative procedures, mixed methods research might eventually achieve an analogous status (Yin, in press).

C. Moving Onward

PREVIEW—What you should learn from this section:

Ways of thinking about the future of the craft of doing qualitative research.

The preceding jaunt into mixed methods research completes your journey into qualitative research. You should have gained an even fuller understanding of its ins and outs. The rest of this chapter suggests ways in which you might now want to move onward.

Different Motives for Moving Onward

Depending on your situation, you might have different motives for moving onward. First, you might have read this book because you are doing or thinking about conducting a qualitative study. You wanted to strengthen your approach to such studies or even to strengthen your resolve to start your first qualitative study.

For such readers, the book has presented its ideas in as practical a manner as possible, enabling you to enter the process incrementally. The book does not follow any overarching story line that requires it to be read from cover to cover

or in a linear sequence. Therefore, you can continue referring to the chapters in modular fashion as you proceed with your own research, possibly attending more closely to the steps that might be the most challenging to you, such as the ethics of doing qualitative research (Chapter 2), the various ways of recording field data (Chapter 7), or the strategies for interpreting and concluding a qualitative study (Chapter 9).

Second, you might be an instructor teaching a course on qualitative research. Assuming a semester-long course, the book has deliberately been organized into 12 chapters, so that an average of one chapter might be covered per week (some chapters will take more time; others less). The organization of the exercises at the back also matches the chapters, suggesting relevant student work during each week. As an alternative to the weekly exercises, the Appendix presents a semester- or year-long project that can be carried out instead.

To further support coursework, the book's inductive approach means that students can attend to a methodological topic and at the same time be encouraged to examine and work with different qualitative studies as illustrative material. The inductive approach also should be especially helpful because being acquainted with prior studies is one of the best ways of learning to do (any kind of) research. You are now ready to use the book to customize the rest of your syllabus and to start class work.

Third, you might have scanned through this book because you already know about other social science methods but wanted to learn about (but not necessarily practice teach) qualitative research. For such readers, the book has tried to make sufficient connections to the other methods, such as the reference to Rosenbaum's (2002) observational studies, the contrast between structured and qualitative interviews in Chapter 6, and the discussion of craft similarities and differences in this chapter, as well as frequent comparisons to practices when doing experiments. You should now be more knowledgeable about the positioning of qualitative research, as well as its foundation and procedures, among the broader array of social science methods.

Fourth, you might be in none of the preceding situations. Possibly, you have used this book to satisfy your curiosity about what your colleagues or friends call "qualitative research," so that you can understand it better. To such readers, Chapter 5's rendition of doing fieldwork might have given you concrete images about the craft as well as the pertinent experiences of notable qualitative researchers, along with references to classic and contemporary works.

Putting Principles, Not Just Procedures, into Practice

Independent of your motive for moving onward, and despite the book's practical orientation, the **principles for doing qualitative research** should draw your longest lasting attention. Doing social science research does not mean searching for and using procedures mechanically, as in following a culinary recipe. Research, whether of the qualitative or nonqualitative variety, calls

for many major discretionary choices and judgment calls. Thus, your moving onward should be accompanied by attention to the *trustworthiness* and *credibility* of your research, which includes attending to exhaustive searches for evidence and contrary evidence, as well as using research procedures in a *transparent* way.

By keeping track of the important principles and putting them into practice, you will be honoring all of social science research and not just qualitative research. Your success, as well as the continued success of qualitative research, depends on the conduct of robust and defensible empirical studies.

Making Your Own Contribution to the Craft of Doing Qualitative Research

As a final comment, and reflecting the title of this final chapter, be aware that fresh challenges always will arise. Qualitative research, like all other types of research, has a dynamic quality whereby practices continually evolve. Other than completing your own qualitative research, learning about it, or teaching it, have you thought about how you might contribute to the craft itself?

Three possible needs quickly surface. They deserve your most creative thoughts. First, and especially compared to developments in using other social science methods,² qualitative research remains a rather burdensome craft. Fieldwork can take a long time, increasing the difficulty for scholars, much less students, to do qualitative studies. These days, in contrast, huge quantities of archival data are readily available via websites. The availability can sway researchers from doing a qualitative to doing a quantitative study.

The lengthy time needed to gather qualitative data also can limit its role in addressing pressing issues of public policy, even though such research can be extremely relevant and important to do (e.g., Caracelli, 2006, p. 87). Thus, the first need is to find ways of streamlining the data collection process in qualitative research—but without distorting it in any way. You might agree that this first challenge is not too shabby.

Second, qualitative research also can be cumbersome in its presentation. Typically, the descriptions of a qualitative study and its findings are lengthy. Greater length implies the need for more time and effort to compose the final product. More importantly, greater length also assumes the willingness by consumers or readers of qualitative research to invest more time and effort to learn about any qualitative findings. Thus, the second need is to find ways of reducing this burden—again without distorting the craft in any way. The goal is

²Developments with statistical methods offer an example of methodological progress that can be linked to advances in technology. The example pertains to the now commonplace use of hierarchical linear models as a statistical technique. Although the underlying mathematics for such models had been documented as the “design effect” by the noted social statistician Leslie Kish (1965), the actual practice of using the models did not start until years later (Bryk & Raudenbusch, 1987). This was because the relevant calculations required a computing power that was not available in Kish’s time.

to make qualitative research more accessible to a wider audience and under a greater variety of conditions.

Third, empirical research derives greater benefits when the lessons from individual studies can be compared and contrasted, producing a cumulative knowledge base. In this manner, the possibility of gaining greater insights based on cumulating knowledge across qualitative studies deserves greater exploration. Despite the surface individuality of most qualitative studies—seemingly precluding such cross-cutting efforts—the growing body of qualitative studies still appears to provide a promising foundation.³

In addition to these three needs, you may have your own ideas for improving the craft of qualitative research. Test them. Do some pilot investigating. Share the results with others, in published or unpublished form.

Addressing the preceding or other future needs does not mean that all qualitative research must change in these directions. The depth of inquiry and the insightful narratives that imbue classic qualitative studies still have their place. The main idea is to diversify the craft, while maintaining and raising its standards. In this sense, qualitative research has yet to reach its zenith in becoming a more fulfilling experience for everyone.

Recap for Chapter 12:

Terms, phrases, and concepts that you can now define

- | | |
|---|---|
| 1. Nonqualitative methods | 7. Qualitative Comparative Analysis |
| 2. Paradigm wars | 8. Multiplism of methods, compared with blended methods |
| 3. Randomized controlled trials and gold standard | 9. Principles for doing qualitative research |
| 4. Mixed methods research | 10. Three needs for improving the craft of qualitative research in the future |
| 5. Mixed methods study | |
| 6. Mixing of data, of designs, and of analyses | |

Exercise for Chapter 12:

Thinking about a Mixed Methods Study

Again use the fieldwork you did for the exercise in Chapter 5 as a starting point. Assuming that the fieldwork led to the collection of qualitative data and that you were able to complete a qualitative study based on job shadowing (or some alternative choice of field settings), think about how conducting a formal survey of persons, representing others whose jobs you might have shadowed (or other persons related to the alternative choice of field settings), might further

³A cross-cultural database, based on the collection of ethnographic studies and known as the Human Relations Area Files, has existed since 1949 in New Haven, Connecticut. However, the mosaic of qualitative research now goes well beyond ethnographic studies.

strengthen the original study. Respond to the following questions (but you do not need to do any actual data collection):

1. What additional research questions can now be addressed by having both types of data rather than by having the qualitative data alone?
2. Conversely, what insights from the qualitative data and the original fieldwork might not be covered well, if at all, by the survey?
3. What would be one way of conducting an integrated qualitative–quantitative analysis to avoid creating two separate studies (a qualitative one and a quantitative one)? (*Hint:* Think about the particular survey questions that would directly augment the field queries you had made in your fieldwork.)
4. What part (if any) of the quantitative study could you do alone, and what part (if any) would you need to have done by a more knowledgeable colleague? For instance, comment on whether the survey would be based on e-mail, phone, or face-to-face interviews, and how you would know that the chosen method had met the acceptable standards for using such methods.

Introduction to the Sample Study

A study conducted by my own team at COSMOS is presented as **Sample Study 2** and serves as a specific example of a mixed methods study (COSMOS, 1996). The setting for the study is again an educational setting. However, unlike **Sample Study 1** presented earlier in Chapters 8 and 9, the study involves universities alone and not K–12 systems.

Sample Study 2 aimed to assess and explain preexisting university proposal processes, in anticipation of an upcoming conversion to a Web-based (FastLane) submission procedure by a major research-sponsoring federal agency (the National Science Foundation [NSF]). The results were to provide a baseline understanding of the universities' proposal processing experiences.⁴ The original plan was then to repeat the study at some later date and determine the impact, if any, of the new procedure on the universities. (However, the Web-based procedure worked so well that the later study was never conducted.)

The study deliberately engaged 15 universities, chosen to represent differing volumes of proposal submissions. Each also was chosen because a large proportion of its proposals went to NSF or because its records could segregate the NSF proposal experiences from those involving other sponsors. For these reasons, the sample had to be a purposive one.

⁴The study design deliberately emphasized proposal *processing* rather than proposal *preparation*. A major but unknown part of the preparation process occurs among research investigators before any actual processing starts. Thus, the study design focused on the proposal processes, defined as the steps occurring *after* a principal investigator had formally submitted a proposal to a university, school, or departmental official. Similarly, no attempt was made to assess the extremely difficult aspect of proposal preparation that involves the level of effort and costs of investigators' preparation work. The study design permitted the study to focus on the administrative procedures and costs involved in moving a proposal through the university and on to NSF.

The fieldwork at each university involved open-ended interviews with a variety of university, school, and department staff and faculty, especially the staff of each university’s sponsored research office (SRO). The fieldwork included the collection of extensive archival data, along with reviews of the universities’ records and procedures for producing proposals. The data included the length of processing time and the estimated level of administrative staff effort (thus, administrative costs) related to proposal processing. The overall goal was to understand and document the processing at each university.

Among the initial findings, a quantitative analysis found a statistically significant correlation between the universities’ costs of submitting proposals and the volume of proposals that had been submitted (see Exhibit 12.2). Each data-point in the exhibit lies along these two dimensions and represents one of the 15 universities in the study. However, and to everyone’s surprise, the direction of the correlation was the exact opposite than one would have expected if using any “economy of scale” logic. According to such logic, services should become cheaper at higher volumes. Instead, *the more proposals that a university submitted, the higher were its costs per proposal, measured by the university’s administrative expenditures devoted to proposal preparation.*

EXHIBIT 12.2. Estimated Cost per Proposal, by Number of Proposals Submitted

Source: COSMOS Corporation (1996).

The next step, following conventional quantitative research procedures, was to test further the strength of the original correlation. For instance, a possible artifact could have been produced by the influence of the two “outliers,”

or the two datapoints labeled A and B in Exhibit 12.2. To check this possibility, the correlation was calculated with and without these two datapoints. However, the correlation was still statistically significant, as shown in the box within Exhibit 12.2. Unfortunately, without a much larger sample of universities, other quantitative tests, such as conducting a multivariate analysis, could not be undertaken.

The quantitative analysis also used other routine techniques to search for additional artifacts, including inadequacies in the archival data, but no artifacts could be found. Explaining the counterintuitive direction of the correlation was finally accepted as a genuine and formidable question.

In the meanwhile, the qualitative data were used to characterize each university's proposal procedures. To make a long story short, the qualitative analysis produced a plausible insight to explain the counterintuitive correlation: To produce a large volume of proposals, universities follow a decentralized process, whereby a university's departments and schools all are involved, compared to a more centralized situation whereby a single sponsored research office (SRO) conducts the entire proposal processing.

With a low volume of proposals, a university relying on a single SRO to do the proposal processing may be efficient. However, at higher proposal volumes, a single SRO becomes a bottleneck and also may not have the specialized expertise to provide substantive oversight. At the same time, the decentralized pattern, while producing more proposals, is more costly because more staff across the entire university—at the department and school levels and in addition to the SRO staff—are collectively involved in the proposal process.

Exhibit 12.3 shows the results of the fieldwork at two contrasting universities, graphically depicting the key processes. The main part of the graphic is a flow diagram, but also important is the time line running along the bottom of each graphic. In the exhibit, the SRO at University "E" becomes involved in the proposal process at an early point and remains centrally involved, and the time to produce the average proposal can take up to 14 weeks. By comparison, University "G" has a more decentralized structure, whereby the departments do most of the early and substantive processing, with the SRO only becoming involved near the end of the process—and the time to produce the average proposal only takes up to 5 weeks. Along with the faster processing time, the decentralized arrangement in University "G" also can produce more proposals because a large number of departments have been involved in processing many different proposals.

These qualitative patterns were then matched against the initial statistical correlation found earlier in Exhibit 12.2. For each of the original datapoints, the university's proposal process was characterized according to varying degrees of centralization or decentralization. The results confirmed that the universities whose datapoints sat at the higher end of the correlation (high volume of proposals but also higher costs per proposal) also had the more decentralized arrangements.

EXHIBIT 12.3. Proposal Processing at Two Illustrative Universities

**Logic Model:
University "E"
(Group II)**

**Logic Model:
University "G"
(Group IV)**

Cost Proposal Element Discrete Actions Baseline Process Flow Key Decision Points

Institutional Decisionmakers:

- SRO Sponsored Research Office
- Coll. Dean/College
- Dept. Department
- Dean Dean of the Department
- PI Principal Investigator

Key Decision Points (University "E"):

1. Dept/college and SRO sign tracking form
2. SRO compiles overall proposal; PI signs
3. Dean signs transmittal letter
4. Proposal submitted

Key Decision Points (University "G"):

1. Overall proposal compiled; Department Head and PI sign
2. Dean signs
3. SRO signs
4. PI submits proposal

Source: COSMOS Corporation (1996).

APPENDIX A

Illustrative Study Bank¹

(QS, qualitative study; CS, case study; IS, interview study [including focus groups]; MM, mixed methods study)

- Bauer, M. J., Rottunda, S., & Adler, G. (2003). Older women and driving cessation. *Qualitative Social Work, 2*, 309–325. (CS)
- Bempechat, J., Boulay, B. A., Piergross, S. C., & Wenk, K. A. (2008). Beyond the rhetoric: Understanding achievement and motivation in Catholic school students. *Education and Urban Society, 40*, 167–178. (IS)
- Bourgois, P., & Schonberg, J. (2007). Intimate apartheid: Ethnic dimensions of habitus among homeless heroin injectors. *Ethnography, 8*, 7–31. (QS)
- Britton, M. (2008). “My regular spot”: Race and territory in urban public space. *Journal of Contemporary Ethnography, 37*, 442–468. (QS)
- Brown, K. M., Anfara, V. A., Jr., & Roney, K. (2004). Student achievement in high performing suburban middle schools and low performing urban schools: Plausible explanations for the differences. *Education and Urban Society, 36*, 428–456. (CS)
- Clawson, L. (2005). “Everybody knows him”: Social networks in the life of a small contractor in Alabama. *Ethnography, 6*, 237–264. (QS)
- Cleaveland, C. (2005). A desperate means to dignity: Work refusal amongst Philadelphia welfare recipients. *Ethnography, 6*, 35–60. (QS)
- Cohen-Vogel, L., Ingle, W. K., Levine, A. A., & Spence, M. (2008). The “spread” of merit-based college aid: Politics, policy consortia, and interstate competition. *Education Policy, 22*, 339–362. (MM)
- Collins, C. C., & Dressler, W. W. (2008). Cultural consensus and cultural diversity: A mixed methods investigation of human service providers’ models of domestic violence. *Journal of Mixed Methods Research, 2*, 362–387. (MM)
- Cristancho, S., Garces, D. M., Peters, K. E., & Mueller, B. C. (2008). Listening to rural Hispanic immigrants in the Midwest: A community-based participatory assessment of major barriers to health care access and use. *Qualitative Health Research, 18*, 633–646. (IS)
- Dohan, D. (2002). Making cents in the barrios: The institutional roots of joblessness in Mexican America. *Ethnography, 3*, 177–200. (QS)
- Fail, H., Thompson, J., & Walker, G. (2004). Belonging, identity, and third culture

¹To be used with Chapter 3, Section B.

- kids: Life histories of former international school students. *Journal of Research in International Education*, 3, 319–338. (IS)
- Fetherston, B., & Kelly, R. (2007). Conflict resolution and transformative pedagogy: A grounded theory research project on learning in higher education. *Journal of Transformative Education*, 5, 262–285. (QS)
- Garot, R., & Katz, J. (2003). Provocative looks: Gang appearance and dress codes in an inner-city alternative school. *Ethnography*, 4, 421–454. (QS)
- Gowan, T. (2002). The nexus: Homelessness and incarceration in two American cities. *Ethnography*, 3, 500–534. (QS)
- Green, D. O'N. (2004). Fighting the battle for racial diversity: A case study of Michigan's institutional responses to Gratz and Grutter. *Educational Policy*, 18, 733–751. (IS)
- Gross, Z. (2008). Relocation in rural and urban settings: A case study of uprooted schools from the Gaza Strip. *Education and Urban Society*, 40, 269–285. (CS)
- Hsu, C. L. (2005). A taste of “modernity”: Working in a Western restaurant in market socialist China. *Ethnography*, 6, 543–565. (QS)
- Huxham, C., & Vangen, S. (2003). Researching organizational practice through action research: Case studies and design choices. *Organizational Research Methods*, 6, 383–403. (CS)
- Jones, L., Castellanos, J., & Cole, D. (2002). Examining the ethnic minority student experience at predominantly white institutions: A case study. *Journal of Hispanic Higher Education*, 1, 19–39. (CS)
- Kadushin, C., Hecht, S., Sasson, T., & Saxe, L. (2008). Triangulation and mixed methods designs: Practicing what we preach in the evaluation of an Israel experience educational program. *Field Methods*, 20, 46–65. (MM)
- Kitchen, J., & Stevens, D. (2008). Action research in teacher education: Two teacher-educators practice action research as they introduce action research to preservice teachers. *Action Research*, 6, 7–28. (QS)
- Locke, M. G., & Guglielmino, L. (2006). The influence of subcultures on planned change in a community college. *Community College Review*, 34, 108–127. (CS)
- MacGregor, T. E., Rodger, S., Cummings, A. L., & Leschied, A. W. (2006). *Qualitative Social Work*, 5, 351–368. (IS)
- Markovic, M. (2006). Analyzing qualitative data: Health care experiences of women with gynecological cancer. *Field Methods*, 18, 413–429. (IS)
- Mendenhall, T. J., & Doherty, W. J. (2007). Partners in diabetes: Action research in a primary care setting. *Action Research*, 5, 378–406. (QS)
- Mendlinger, S., & Cwikel, J. (2008). Spiraling between qualitative and quantitative data on women's health behaviors: A double helix model for mixed methods. *Qualitative Health Research*, 18, 280–293. (MM)
- Menning, C. L. (2008). “I've kept it that way on purpose”: Adolescents' management of negative parental relationship traits after divorce and separation. *Journal of Contemporary Ethnography*, 37, 586–618. (IS)
- Nandhakumar, J., & Jones, M. (2002). Development gain?: Participant observation in interpretive management information systems research. *Qualitative Research*, 2, 323–341. (QS)
- Nichter, M., Adrian, S., Goldade, K., Tesler, L., & Muramoto, M. (2008). Smoking and harm-reduction efforts among postpartum women. *Qualitative Health Research*, 18, 1184–1194. (IS)

- Ortner, S. B. (2002). "Burned like a tattoo": High school social categories and "American culture." *Ethnography*, 3, 115–148. (QS)
- Parmelee, J. H., Perkins, S. C., & Sayre, J. J. (2007). "What about people our age?": Applying qualitative and quantitative methods to uncover how political ads alienate college students. *Journal of Mixed Methods Research*, 1, 183–199. (MM)
- Pettinger, L. (2005). Representing shop work: A dual ethnography. *Qualitative Research*, 5, 347–364. (QS)
- Read, T., & Wuest, J. (2007). Daughters caring for dying parents: A process of relinquishing. *Qualitative Health Research*, 17, 932–944. (IS)
- Reid, M. J., & Moore, J. L., III. (2008). College readiness and academic preparation for postsecondary education: Oral histories of first-generation urban college students. *Urban Education*, 43, 240–261. (IS)
- Roff, L. L., Martin, S. S., Jennings, L. K., Parker M. W., & Harmon, D. K. (2007). Long distance parental caregivers' experience with siblings: A qualitative study. *Qualitative Social Work*, 6, 315–334. (IS)
- Scott, G. (2004). "It's a sucker's outfit": How urban gangs enable and impede the reintegration of ex-convicts. *Ethnography*, 5, 107–140. (QS)
- Scott, S. M. (2003). The social construction of transformation. *Journal of Transformative Education*, 1, 264–284. (IS)
- Stoller, P. (2002). Crossroads: Tracing African paths on New York City streets. *Ethnography*, 3, 35–62. (QS)
- Stritikus, T., & Nguyen, D. (2007). Strategic transformation: Cultural and gender identity negotiation in first-generation Vietnamese youth. *American Educational Research Journal*, 44, 853–895. (QS)
- Tedrow, B., & Rhoads, R. A. (1999). A qualitative study of women's experiences in community college leadership positions. *Community College Review*, 27, 1–18. (QS)
- Tibbals, C. A. (2007). Doing gender as resistance: Waitresses and servers in contemporary table service. *Journal of Contemporary Ethnography*, 36, 731–751. (QS)
- Tinney, J. (2008). Negotiating boundaries and roles: Challenges faced by the nursing home ethnographer. *Journal of Contemporary Ethnography*, 37, 202–225. (QS)
- van Uden-Kraan, C., Drossaert, C. H. C., Taal, E., Shaw, B. R., Seydel, E. R., & van de Laar, M. (2008). Empowering processes and outcomes of participation in online support groups for patients with breast cancer, arthritis, or fibromyalgia. *Qualitative Health Research*, 18, 405–417. (IS)
- Voils, C. I., Sandelowski, M., Barroso, J., & Hasselblad, V. (2008). Making sense of qualitative and quantitative findings in mixed research synthesis studies. *Field Methods*, 20, 3–25. (MM)
- Wasonga, T., & Christman, D. E. (2003). Perceptions and construction of meaning of urban high school experiences among African American university students. *Education and Urban Society*, 35, 181–201. (IS)
- Weitzman, P. F., & Levkoff, S. E. (2000). Combining qualitative and quantitative methods in health research with minority elders: Lessons from a study of dementia caregiving. *Field Methods*, 12, 195–208. (MM)
- Westhue, A., Ochocka, J., Jacobson, N., Simich, L., Maiter, S., Janzen, R., et al. (2008). Developing theory from complexity: Reflections on a collaborative mixed method participatory action research study. *Qualitative Health Research*, 18, 701–717. (MM)

- Woodgate, R. L., Ateah, C., & Secco, L. (2008). Living in a world of our own: The experience of parents who have a child with autism. *Qualitative Health Research, 18*, 1075–1083. (IS)
- Yauch, C. A., & Steudel, H. J. (2003). Complementary use of qualitative and quantitative cultural assessment methods. *Organizational Research Methods, 6*, 465–481. (MM)
- Zalaquett, C. P. (2005). Study of successful Latina/o students. *Journal of Hispanic Higher Education, 5*, 35–47. (IS)
- Zhou, Y. R. (2008). Endangered womanhood: Women's experiences with HIV/AIDS in China. *Qualitative Health Research, 18*, 1115–1126. (IS)

APPENDIX B

Two Levels of Data Collection Units in Illustrative Qualitative Studies Cited in This Book¹

Author(s) of study and year of publication	Main topic or context for study	Level of data collection unit	
		Broader level	Narrower level
Anderson (1999)	Moral life of the inner city	A subregion of Philadelphia	Families and individuals
Bales (2004)	Modern slavery	Five countries	Slaves and slaveholders
Ball, Thames, & Phelps (2008)	Pedagogical content knowledge	A third-grade classroom	Everyday classroom behavior
Bogle (2008)	New sexual norms	Two university campuses	Individuals
Brubaker et al. (2006)	Ethnic nationalism	A town in Eastern Europe	Institutions and individuals
Bullough (2001)	Students' perspectives on their education	An elementary school	Individual students and their teachers
Carr (2003)	Informal social control	A neighborhood at the edge of Chicago	Community actions
Duneier (1999)	Interactions in public places	Sidewalks in a city	Street vendors and people
Dunn (2004)	Privatization of business	A factory in Poland	Employees
Edin & Kefalas (2011)	Motherhood and marriage	Eight neighborhoods in Philadelphia	Families and individuals
Ericksen & Dyer (2004)	Workplace teamwork	Five different industries	Project teams
Friedman (2013)	Competitiveness in raising children	Three activities: chess, dance, and soccer	Families and individuals
Gilligan (1982)	Women's moral and emotional development	None identified	Individuals
Gross (2008)	Uprooting	The Gaza Strip	Communities and schools

¹To be used with Chapter 4, Choice 3.

Author(s) of study and year of publication	Main topic or context for study	Level of data collection unit	
		Broader level	Narrower level
Hays (2003)	Culture of poverty	Two welfare offices in two different cities	Individuals
Hirsch (2005)	After-school programs	Six after-school centers	Gender equity initiatives
Hochschild (2012; orig. 1989)	Women and work	A large corporation and related acquaintances	Couples, individuals, and caretakers
Irvine (2003)	Surrendering of pets	A pet store	Employees and clients
Kuglemass (2004)	Inclusive education	An elementary school	Teachers and staff
Ladson-Billings (2009)	Teaching African American students to a high level of proficiency	Teaching practices	Teachers
Lane (2011)	White-collar unemployment	Events and meetings of professional groups	Individuals
Lawrence-Lightfoot (1983)	School culture	Six public and six private high schools in the United States	Staff and students
Levitt (2001)	Transnational migration	Local communities in the Dominican Republic and United States	Families and individuals
Lew (2006)	Asian American students	Two groups of students: working and middle class	Individuals
Lewis (1963)	Culture of poverty	A Mexican family	Individuals
Lewis (1965)	Culture of poverty	Four neighborhoods in San Juan, Puerto Rico	Families
Liebow (1993)	Homeless women	A homeless shelter in the Washington, DC, area	Individual women
Lynd & Lynd (1929)	Life in an average U.S. city	The city of Muncie, Indiana	Community practices
MacLeod (2009)	Aspirations for adulthood and success among youths	Two groups of teenage boys in a low-income housing development	Individuals
Marwell (2007)	Social integration and social order	Eight community organizations in two neighborhoods	Policies, practices, and people
McQueeney (2009)	Race, gender, and sexuality	Two lesbian and gay-affirming churches	Churchgoers and ministerial staffs
Mead (1928)	Female adolescent development	Three villages in Samoa	Families and individuals
Moore (2011)	Family life among black lesbian women	Families	Individuals
Mulroy & Lauber (2004)	Evaluation of family center	A family center	Staff and clients

Author(s) of study and year of publication	Main topic or context for study	Level of data collection unit	
		Broader level	Narrower level
Napolitano (2002)	Urban neighborhood life	A neighborhood in Mexico	Individuals
Narotzky & Smith (2006)	Economic and political development	A region of eastern Spain	Institutions and families
Newman (1999)	Urban working poor	A neighborhood in New York	Employees and employers
Pedraza (2007)	Immigration	Four waves of Cuban immigrants	Individuals
Pérez (2004)	Gender differences in transnational immigration	A sending community in Puerto Rico and a receiving community in New York	Individuals
Rabinow (2007; orig. 1977)	Encounters in doing fieldwork	A community in the Middle Atlas Mountains of Morocco	Individuals
Royster (2003)	Men's school-to-work experiences	A vocational high school in the Baltimore area	Graduates of the school
Sarroub (2005)	Ethnic acculturation in U.S. schools	A high school in Dearborn, MI	Muslim students
Schein (2003)	Demise of a large firm	A large computer firm	Practices and individuals
Sharman (2006)	Mixed ethnic neighborhoods	A neighborhood in New York City	Individuals
Sidel (2006)	Impact of single motherhood	The New York metropolitan area	Individuals
Small (2004)	Poverty and social capital	A housing complex in Boston	Community events
Smith (2006)	Migration to the United States	A sending community in Mexico and a receiving community in New York City	Individuals and a community organization
Stack (1974)	Culture of poverty	A black community near Chicago	Families and individuals
Stone (2007)	Women and work	None identified	Individuals
Valdés (1996)	Ethnic acculturation in U.S. schools	Ten immigrant Mexican families	Families and school staffs
Valenzuela (1999)	Schooling of immigrant students	An urban high school	Students and staff
Williams (2006)	Workplace equity	Two toy stores, in an upscale and a downscale neighborhood	Individuals
Wilson & Taub (2006)	Racial, ethnic, and class tensions	Four neighborhoods in Chicago	Individuals

APPENDIX C

A Semester- or Year-Long Project Career Paths¹

A. Topic of Inquiry

Research Question or Curiosity: How do specific events and experiences stimulate or discourage individuals from pursuing particular careers?

Research Significance: A study of these events and experiences may deepen our understanding of the connections among critical life events in personal histories.

B. Start-Up

1. **Defining the Scope of the Study:** Examine your own family, education, and career path to date. State explicitly how far along you are on a career path (e.g., “just thinking about it,” “making serious inquiries,” “training,” “already practicing,” etc.). Now identify key events or experiences that influenced or deterred you on this path. Write this as a (not more than) five-page autobiographical statement, with your motivations and feelings, but citing specific events, persons, and experiences from your life history.

2. **Comparative Design²:** Select a peer or two (or more, if you like) who are on a *different* path. The peer needs to agree to become a participant in your study, sharing information about her or his own life history, but the peer is not a co-investigator of the study (it’s your study).

3. **Literature:** Review one or more key studies of how and why people pursue the specific careers like the ones you and your peer(s) seem to be pursuing. Use the findings of the studies to suggest possible connections and relationships between different kinds of influences and your particular career paths. If the studies’ findings do not lend

¹For the purposes of the Sample Scenario, a “career” may be a social role (e.g., parent, girl- or boyfriend, or spouse) and not an occupation. Whatever you choose, substitute it for the word “career” throughout this Sample Scenario.

²This part of the Scenario is optional. If you do not exercise the option, ignore the comparative language in the subsequent portions of the Scenario.

themselves to such relationships, at least use the literature to establish the importance and relevance of your initial research question and significance as stated above. Take notes, with complete citations to the literature you have referenced.

C. Field Protocol

1. **Protocol Topics/Questions:** Given the main research question (or curiosity) and your insights from the literature review, develop a field protocol to guide your data collection. The protocol should have two parts. Part I should be directed at your career and Part II at your peer's career. The topics/questions in these two parts may overlap but should not be identical, given that the two careers differ.

2. **Identification of Relevant Evidence:** For Part I of the protocol, directed at your career, identify the needed evidence to confirm, separately: (a) how far along you are on your career path, and (b) the events or experiences (from your autobiographical statement) that have influenced you to be on the path. The type of evidence may include interviews, retrieval of personal documents, and even observations of particular field settings, if relevant (see examples in the next section). Also, do not hesitate to identify relevant *numeric* data. Critically, if the *absence* of a particular event or experience has been deemed relevant, the protocol needs to identify the evidence that in some way can be used to *confirm the absence*. For Part II of the protocol, be prepared to engage your peer in a lengthy interview and cover the protocol's topics/questions.

D. Data Collection

1. **Your Own Career:** Use Part I of the protocol to go beyond your autobiographical statement, by interviewing key other persons or collecting the specific personal documents called for by the protocol. For instance, if a key influence in pursuing your career was early exposure to one or more inspirational role models, try to contact and interview one of them to get their perspective about how they might have influenced you or others as a role model. As another example, if a key influence was your pleasure in completing certain school projects or in obtaining certain grades in your schoolwork on subjects later related to your career choice, retrieve samples of the work or report cards confirming the grades. As an observational example, you might revisit the site of some community service or field internship that might have swayed you toward your career choice.

2. **Your Peer's Career:** For your peer's or other careers, conduct an extensive interview of the peer, covering the topics/questions in Part II of the protocol. Write the results of your interview as a biographical statement about your peer's career (again, not longer than five pages).³

³For the purpose of this Sample Scenario, you will use your peer's biographical statement as the data for your study and not attempt to corroborate the statement with any other interviews or retrieve any personal documents.

E. Sample Analysis

1. **Description:** Using the field data about your own career, reconstruct your autobiography to produce an *empirically based* account. Think about presenting data by using word tables. For instance, a chronology of the progress along your career path, or a table summarizing key influences with a few sentences about each influence, would be helpful and might make your later analysis more precise.

Make a similar assessment in relation to your peer's career, based on the biographical statement. Think again about using word tables to present data. In this comparative situation, your tables might juxtapose information about your career with information about your peer's career. Now summarize how you and your peer(s) are on different career paths and how far you both (all) are along these paths.

2. **Explanation:** Outline and then write what, if any, insights your study has produced. For example, career choices are often thought to be based on "informal" rather than any "formal" or school-based influences. Career choices also may occur as a result of some "critical event," while others occur as a result of a cumulation of separate influences over time. Yet other career choices are thought to derive from culturally based influences rather than any particular events.

With your peer's experiences, compare the differences in the events and experiences influencing the different career paths. Your comparative analysis can cover issues in the preceding paragraph but also should attempt to articulate differences in experience attributable to the differences inherent in the nature of your respective careers.

3. **Conclusion:** State a preliminary conclusion that addresses the original *research question* previously stated above. Separately state and describe how your conclusion bears implications (or not) for the *research significance* previously stated above.

4. **Relevance to Previous Studies:** Following the conclusion, return your discussion back to the literature. State whether your findings differ from, corroborate, or help to explain the existing literature in some way, citing and quoting the pertinent parts of the literature.

5. **Caveats and Future Research:** Review and state any methodological reservations or other caveats that might have biased your study and therefore raise doubts about your findings, conclusion, or implications. State how some subsequent study might address and overcome these reservations in the form of suggestions for further research.

A Glossary of Special Terms Used in Qualitative Research¹

action research:	See Exhibit 3.4.
analytic generalization:	A manner of generalizing the findings of a study to other situations that were not studied, based on logical argument, theory development, or replication (cf. statistical generalization). Equally applicable to qualitative research (e.g., cross-case generalization) as well as to the findings from any given laboratory experiment (e.g., cross-experiment generalization).
analytic memos:	Reminders to oneself about possible refinements and tentative thoughts—for example, about the relationships among codes and the potential clustering of codes into categories and themes—that arise during the formal coding and analysis of qualitative data (cf. derived notes and personal journal).
arts-based research:	See Exhibit 3.4.
autoethnography:	See Exhibit 3.4.
bracketing:	Trying to set aside the researcher's beliefs, values, predispositions, and prior assumptions in designing, conducting, and analyzing a qualitative study.
CAQDAS:	An acronym standing for <u>C</u> omputer <u>A</u> ssisted <u>Q</u> ualitative <u>D</u> ata <u>A</u> nalysis—a generic label for a large variety of commercial and noncommercial software devoted to the analysis of qualitative data.
case study:	See Exhibit 3.4.

¹For larger glossaries that have fuller explanations, readers should refer to specialized dictionaries that are entirely devoted to such glossaries (e.g., Abercrombie, Hill, & Turner, 2006; Schwandt, 2007).

Chicago School:	A group of scholars at the University of Chicago during the early to mid-20th century who pioneered the development of field-based qualitative inquiry with their highly regarded published studies.
coding:	In qualitative data analysis, the assignment of simple words or short phrases to capture the meaning of a larger portion of (the original) textual or visual data. Whether or not supported by computer software, the analyst must make the coding decisions for every item, including what to code and how (cf. <i>in vivo</i> code).
conceptual framework:	A description covering the focus of a research study, sometimes cast as a statement of a research problem or singular question, and then interpreted within the context of a larger theoretical, practical, or social domain.
confessional tale:	The reporting of the findings from a qualitative study, usually engaging a first-person voice that deliberately includes the researcher's own role and views as one of the persons in the field setting that was studied (cf. impressionist tale and realist tale).
constructivism:	The worldview that social reality is a joint product, created by the nature of the external conditions but also by the person observing and reporting on these conditions. Following this view, all social reality, because it is constructed in this manner, therefore assumes a relativist rather than absolute nature (cf. positivism and postpositivism).
convenience sample:	The selection of participants or sources of data to be used in a study, based on their sheer availability or accessibility. Only accepted as a preferred way of doing research under unusual circumstances, such as studying the survivors of a disaster (cf. purposive, random, and snowball samples).
conversation analysis:	A naturalistic and observational study of the verbal and nonverbal behavior in conversations, including speakers' mannerisms, pauses, intonation, and emphasis. Typically uses audio and video recordings and considers such information as the basic data in a study.
co-production of knowledge:	The result when researcher and participant collaborate closely in a research study, compared to the more conventional hierarchical relationship between a researcher and either a survey respondent or a laboratory "subject."
critical theory:	See Exhibit 3.4.

- culture:** An invisible social structure, embracing groups of people larger than kin groups, who share a common language, religion, or ancestry not always coinciding with political institutions or geographical boundaries. Members of the same culture tend to follow similar everyday practices (or customs), such as cooking, dressing, respecting kin relationships, and celebrating life events such as births, marriages, and deaths.
- derived notes:** A new set of substantive notes, drawing directly from the original field notes and collected qualitative data, to be used as the basis for analyzing and interpreting the data. The derived notes are used in lieu of any formal coding of the data and therefore represent a noncoding option for analyzing the data (cf. **analytic memos** and **personal journal**).
- discourse analysis:** See Exhibit 3.4.
- emic:** The adoption of an indigenous orientation or perspective, representing those who are part of a study, in contrast to the adoption of an external perspective toward a research topic (cf. **etic**). Originally derived from a loosely analogous distinction between *phonetic* (the external sounds of words) and *phonemic* (the units of words within their internal grammar).
- empirical research:** Studies based on the collection and presentation of original evidence or data in support of a study's claims. The evidence or data should be amenable to tests of credibility—that is, through the open inspection of the sources and procedures by which the evidence or data were produced (not to be confused with **empiricism**).
- empiricism:** The philosophical view that all human behavior is learned behavior, with no role for genetic influences. The view relates to qualitative research mainly through its association with **positivism** (not to be confused with **empirical research**).
- epistemological location:** Characterizing a study's philosophical and methodological underpinnings (e.g., ways of knowing), based in part on its positioning on such dimensions as the relativist–realist or unique–not unique views of real-world events (cf. **epistemological similarity**).
- epistemological similarity:** Acknowledging that all qualitative studies, regardless of their epistemological location, will be concerned with the common endeavor of establishing their trustworthiness and credibility by being transparent, methodic, and empirically based (cf. **epistemological location**).
- epistemology:** The philosophical underpinnings of researchers' beliefs regarding the nature of knowledge and how it is derived or created. The particular belief represents a person's *epistemological position*.

ethnography:	See Exhibit 3.4.
ethnomethodology:	See Exhibit 3.4.
etic:	The assumption of an external orientation or perspective toward a research topic, in contrast to the indigenous perspective representing those who are part of a study (cf. emic). Originally derived from a loosely analogous distinction between <i>phonetic</i> (the external sounds of words) and <i>phonemic</i> (the units of words within their internal grammar).
feminist perspective:	The view that common social as well as methodological relationships (e.g., interviewer and interviewee) embed oft-ignored power relationships that can affect the findings of a research study.
fieldwork:	Conducting empirical research in real-world settings (the “field”), usually requiring the use of qualitative methods.
focal unit:	The unit of study in a qualitative study (e.g., individuals, groups of people, events, or organizations), also called the <i>unit of analysis</i> . Defining focal units helps to organize the data collection for a study, but not all studies need to have an explicit focal unit.
focus group:	A form of data collection whereby the researcher convenes a small group of people having similar attributes, experiences, or “focus” and leads the group in a nondirective manner. The objective is to surface the perspectives of the people in the group with as minimal influence by the researcher as possible.
grand theory:	Theoretical constructs attempting to explain large categories of phenomena (e.g., the works of Newton, Einstein, Darwin, Mendel, Freud, Piaget, and Skinner), usually beyond the scope of any single research study.
grounded theory:	See Exhibit 3.4.
hermeneutics:	The aspect of a study that involves interpreting the event(s) being studied to deepen the understanding of the political, historical, sociocultural, and other real-world contexts within which the event(s) occur(s). A hermeneutic circle takes place when this meaning-making quest involves continual shifts from the parts to the whole and back again.
impressionist tale:	The reporting of the findings from a qualitative study that attempts to place the reader within the real-world setting that was studied and to re-live it (cf. confessional tale and realist tale).
insider research:	Studies conducted by researchers who have privileged connections or real-life roles related to the field settings being studied.

interview guide:	Used when conducting a qualitative interview, containing a set of reminders or prompts for the interviewer and not organized as a formal questionnaire (cf. research protocol , study protocol).
<i>in vivo</i> code:	A code assigned in the analysis of qualitative data and represented by a word or phrase that is taken directly from the data being coded (cf. coding).
jottings:	The initial, sometimes fragmentary set of notes taken while doing fieldwork.
life history:	A narrative rendition of a person's life story, attempting to capture the life story and also its turning points and key themes. The life histories of interest come from those persons whose social groups, interactions, or lifestyles have been the main topic of study.
member checks:	The procedure whereby a study's findings or draft materials are shared with the study's participants. The "checking" permits the participants to correct or otherwise improve the accuracy of the study, at the same time reinforcing collaborative and ethical relationships.
mental framework:	The line of inquiry held by a researcher while collecting data, helping to maintain focus on the direction of a study and sensitizing the researcher to the identification of relevant evidence, both supportive and contrary.
mixed methods research:	Deliberately designing a study to use quantitative and qualitative methods, both of which are needed to address the research question(s) of interest.
multicultural research:	Qualitative research that deliberately highlights participants' perspectives in accurate and valid but also sympathetic ways. Especially pertinent in studies of social groups historically living through the consequences of racism, discrimination, and exclusion from a broader society.
multiple sources of evidence:	The deliberate seeking and collecting of different kinds of evidence that nevertheless converge on the same finding, in an effort to increase confidence in the finding. The sources used should be as independent as possible (cf. triangulation).
mutual simultaneous shaping:	The view that the complexity of human affairs involves simultaneously occurring events whereby everything influences everything else, with no clear directionality and therefore with no real causal relationships.
narrative inquiry:	See Exhibit 3.4.

negotiated text:	The view that the conversational nature of qualitative interviews results from a social interaction and that the resulting interview “data” actually represent an implicitly joint perspective and not just that of the interviewee.
nonreactive measures:	See unobtrusive (nonreactive) measures .
ontology:	One’s philosophical beliefs about what constitutes social reality, and especially whether realities are singular or multiple (see emic and etic).
oral history:	See Exhibit 3.4.
original research:	Research based on an author’s own data collection and analysis.
participant-observation:	A mode of field-based research whereby researchers locate themselves in the real-world field setting being studied, participating and observing in the setting while also collecting data and taking notes about the field setting, its participants, and its events.
participants:	The people who are the subjects of a qualitative study (alternatively referred to in the literature as “members”).
personal journal:	A diary-like record of a researcher’s methodological choices, dilemmas, and discretionary judgments used throughout the course of a research study. Especially includes introspections about reflexivity conditions and their likely influence on the course of a study and its findings (cf. analytic memos and derived notes).
phenomenology:	See Exhibit 3.4.
positivism:	The worldview that physical science and hence social science are based on universal truths, with the role of research being to uncover such truths. This view contrasts directly with the view that knowledge and understanding are relativistic, not absolute (cf. constructivism and positivism).
postmodernism:	The worldview that all human endeavors, from abstract painting to conducting scientific research, are implicitly driven by the desire to exercise control over other people.
postpositivism:	A more tempered version of positivism that acknowledges more probabilistic conditions and tolerates a level of uncertainty in lieu of an absolutist view, but that nevertheless does not embrace a relativist view (cf. constructivism and positivism).

- pragmatism:** A worldview that supports the selection of appropriate research methods in relation to the research questions being studied. According to this view, researchers may choose to use a quantitative method or a qualitative method, or to conduct a mixed methods study using both kinds of methods, all depending on which choice best befits the research questions.
- purposive sample:** The selection of participants or sources of data to be used in a study, based on their anticipated richness and relevance to the study's research questions (including sources whose data are presumed to challenge and not just support a researcher's thinking) (cf. **convenience**, **random**, and **snowball samples**).
- qualitative interview:** A form of interviewing whereby the researcher's goal is to reveal a participant's meanings and interpretations, from the participant's point of view. Such interviewing therefore more likely assumes a conversational mode rather than a tightly scripted format, in which the researcher must avoid asking "leading" questions.
- random sample:** The selection of participants or sources of data to be used in a study based on a known statistical relationship between those selected (a sample) and all those who could have been selected (a universe), so that the sample represents a random sample of the universe. At the end of a study, the findings from the sample can then be extrapolated back to the universe (cf. **convenience**, **purposive**, and **snowball samples**).
- realist assumptions:** A shorthand for referring to a positivist and related worldviews, whose assumptions tend toward the existence of a single reality, value-free research, time- and context-free findings, and the primacy of cause–effect investigations (cf. **relativist assumptions**).
- realist tale:** The reporting of the findings from a qualitative study in a dispassionate, third-person voice, with the author not being part of the tale (cf. **confessional tale** and **impressionist tale**).
- reflexivity:** The dynamic interplay whereby participants (i.e., those being studied) may be influenced by the presence and actions of the researcher, and conversely the influence on the researcher's thinking and observations resulting from the presence and actions of the participants.
- relativist assumptions:** A shorthand for referring to a constructivist and related worldviews, whose assumptions tend toward the existence of multiple realities, value-bound research, time- and context-specific findings, and the irrelevance of cause–effect investigations (cf. **realist assumptions**).
- research lens:** An implicit filter present in all qualitative research, reflected by the researchers' choices about the design and analysis of their studies, as well as in their reporting of the field-based data that will be used in the studies.

- research protocol:** A guide used by a researcher as a mental framework for conducting an inquiry. The guide points to the questions that the researcher is trying to answer and differs from a questionnaire or other research instrument whose questions are posed to a respondent, interviewee, or research subject (cf. **interview guide** and **study protocol**).
- research questions:** The initial questions to be addressed by a research study. The study's findings and conclusions should then provide responses to the questions, including elaborating them.
- rival explanations, hypotheses, or thinking:** Strengthening findings by deliberately engaging in contrary thinking—and to collect additional data, vigorously trying to support any plausible rivals, to see whether they can be rejected empirically.
- self-reflexivity:** Researchers' efforts to identify the important reflexive conditions that are present in their study and that might affect the conclusions from the study (see **reflexivity**).
- snowball sample:** The selection of participants or sources of data to be used in a study, based on referrals from one source to another (cf. **convenience**, **purposive**, and **random samples**).
- statistical generalization:** A manner of generalizing the findings from a study to a larger population that was not studied, based on a known statistical relationship between the study sample and the larger population (cf. **analytic generalization**).
- study bank:** A collection of references to previously published qualitative studies, amassed to help stimulate thinking about the different topics, methods, and sources of evidence that might be used in a new qualitative study.
- study protocol:** A plan, usually submitted to an institutional review board (IRB), to gain its approval for conducting a study involving human subjects, such as the participants in a qualitative study. The IRB will usually recommend the structure of the protocol, and its topics may emphasize logistical issues and not cover substantive topics in as great detail as a research protocol (cf. **interview guide** and **research protocol**).
- thick description:** The effort to collect data that describe real-world events in great detail. The greater detail not only provides a richer rendition of events but also can help to reduce the researcher's selectivity and reflexive influences in reporting about the event.
- triangulation:** An analytic technique, used during fieldwork as well as later during formal analysis, to corroborate a finding with evidence from two or more different sources (cf. **multiple sources of evidence**).

unobtrusive (nonreactive) measures: Measures derived from the existing features of a social environment that have resulted from people's natural interactions in the environment—that is, not instigated in any way by a research study or by a researcher's presence, and therefore immune from reflexive influences.

worldview: A broad and deep system of thinking about the methods to be used in social science research, based on having a particular ontological perspective (i.e., how chosen methods do or do not capture real-world realities and whether a singular reality or multiply constructed realities can be assumed).

References

- Abercrombie, Nicholas, Hill, Stephen, & Turner, Bryan S. (2006). *The Penguin dictionary of sociology* (5th ed.). London: Penguin.
- Action Research*. (2014). Excerpt from journal's quality criteria and manifesto documents under "Resources for Authors," on journal's website home page.
- Addams, Jane, & Messinger, Ruth W. (1919). *Twenty years at Hull-House*. New York: Signet Classic, 1961. (Original work published 1919)
- Addison, Richard B. (1992). Grounded hermeneutic research. In B. F. Crabtree & W. L. Miller (Eds.), *Doing qualitative research* (pp. 110–124). Thousand Oaks, CA: Sage.
- Adrian, Bonnie. (2003). *Framing the bride: Globalizing beauty and romance in Taiwan's bridal industry*. Berkeley: University of California Press.
- Allison, Graham, & Zelikow, Philip. (1999). *Essence of decision: Explaining the Cuban missile crisis* (2nd ed.). New York: Addison Wesley Longman. (Original work published 1971)
- American Anthropological Association. (2009). *Code of ethics of the American Anthropological Association*. Washington, DC: Author.
- American Association of University Professors. (2006). *Research on human subjects: Academic freedom and the institutional review board*. Washington, DC: Author.
- American Educational Research Association. (2011). *Code of ethics*. Washington, DC: Author.
- American Evaluation Association. (2004). *Guiding principles for evaluators*. Washington, DC: Author.
- American Psychological Association. (2010). *Ethical principles of psychologists and code of conduct*. Washington, DC: Author.
- American Sociological Association. (2008). *Code of ethics and policies and procedures of the ASA committee on professional ethics*. Washington, DC: Author.
- Anderson, Elijah. (1999). *Code of the street: Decency, violence, and the moral life of the inner city*. New York: Norton.
- Anderson, Gary L., & Scott, Janelle. (2012). Toward an intersectional understanding of process causality and social context. *Qualitative Inquiry*, 18, 674–685.
- Anderson-Levitt, Kathryn M. (2006). Ethnography. In J. L. Green, G. Camilli, & P.

- B. Elmore (Eds.), *Handbook of complementary methods in education research* (3rd ed., pp. 279–295). Washington, DC: American Educational Research Association.
- APSA Committee on Professional Ethics, Rights, and Freedom. (2012). *A guide to professional ethics in political science* (2nd ed. rev.). Washington, DC: American Political Science Association.
- Auerbach, Carl F., & Silverstein, Louise H. (2003). *Qualitative data: An introduction to coding and analysis*. New York: New York University Press.
- Auyero, Javier, & Swistun, Debora. (2008). The social production of toxic uncertainty. *American Sociological Review*, *73*, 357–379.
- Bales, Kevin. (2004). *Disposable people: New slavery in the global economy* (rev. ed.). Berkeley: University of California Press.
- Ball, Deborah Loewenberg, Thames, Mark Hoover, & Phelps, Geoffrey. (2008). Content knowledge for teaching: What makes it special? *Journal of Teacher Education*, *59*, 389–407.
- Banks, James A. (2006). Researching race, culture, and difference: Epistemological challenges and possibilities. In J. L. Green, G. Camilli, & P. B. Elmore (Eds.), *Handbook of complementary methods in education research* (3rd ed., pp. 773–793). Washington, DC: American Educational Research Association.
- Barone, Tom, & Eisner, Elliot W. (2012). *Arts based research*. Thousand Oaks, CA: Sage.
- Barrette, Philippe. (2010). All aboard!: Using community leaders to keep clinical researchers on track. In D. L. Streiner & S. Sidani (Eds.), *When research goes off the rails: Why it happens and what you can do about it* (pp. 119–129). New York: Guilford Press.
- Barzun, Jacques, & Graff, Henry F. (2003). *The modern researcher* (6th ed.). New York: Harcourt, Brace, Jovanovich.
- Bazeley, Pat. (2012). Integrative analysis strategies for mixed data sources. *American Behavioral Scientist*, *56*, 814–828.
- Bazeley, Pat, & Jackson, Kristi. (2013). *Qualitative data analysis with NVIVO* (2nd ed.). London: Sage.
- Bazeley, Pat, & Kemp, Lynn. (2012). Mosaics, triangles, and DNA: Metaphors for integrated analysis in mixed methods research. *Journal of Mixed Methods Research*, *6*, 55–72.
- Becker, Howard S. (1958). Problems of inference and proof in participant observation. *American Sociological Review*, *23*, 652–660.
- Becker, Howard S. (1998). *Tricks of the trade: How to think about your research while you're doing it* (2nd ed.). Chicago: University of Chicago Press.
- Becker, Howard S. (2007). *Writing for social scientists: How to start and finish your thesis, book, or article*. Chicago: University of Chicago Press.
- Becker, Howard S., Geer, Blanche, Hughes, Everett C., & Strauss, Anselm L. (1961). *Boys in white: Student culture in medical school*. Chicago: University of Chicago Press.
- Befani, Barbara. (2013). Between complexity and generalization: Addressing evaluation challenges with QCA. *Evaluation*, *19*, 269–283.
- Bennett, Andrew. (2004). Testing theories and explaining cases. In C. C. Ragin, J. Nagel, & P. White (Eds.), *Workshop on scientific foundations of qualitative research* (pp. 49–51). Arlington, VA: National Science Foundation.
- Bennett, Andrew. (2010). Process tracing and causal inference. In H. Brady & D. Collier (Eds.), *Rethinking social inquiry: Diverse tools, shared standards* (2nd ed., pp. 207–219). Lanham, MD: Rowman & Littlefield.
- Berends, Mark, & Garet, Michael S. (2002). In (re)search of evidence-based school

- practices: Possibilities for integrating nationally representative surveys and randomized field trials to inform educational policy. *Peabody Journal of Education*, 77, 28–58.
- Berger, Roger. (1993). From text to (field)work and back again: Theorizing a post(modern) ethnography. *Anthropological Quarterly*, 66, 174–186.
- Berkeley, Sheri, & Barber, Ana Taboada. (2014). *Maximizing effectiveness of reading comprehension instruction in diverse classrooms*. Baltimore, MD: Brookes.
- Berliner, David C. (2002). Educational research: The hardest science of all. *Educational Researcher*, 31, 18–20.
- Bertaux, D. (Ed.). (1981). *Biography and society: The life history approach in the social sciences*. Thousand Oaks, CA: Sage.
- Bloome, David, & Clark, Caroline. (2006). Discourse-in-use. In J. L. Green, G. Camilli, & P. B. Elmore (Eds.), *Handbook of complementary methods in education research* (3rd ed., pp. 227–241). Washington, DC: American Educational Research Association.
- Bogle, Kathleen A. (2008). *Hooking up: Sex, dating, and relationships on campus*. New York: New York University Press.
- Booth, Wayne C., Colomb, Gregory G., & Williams, Joseph M. (1995). *The craft of research*. Chicago: University of Chicago Press.
- Borman, Kathryn M., & Associates. (2005). *Meaningful urban education reform: Confronting the learning crisis in mathematics and science*. Albany: State University of New York Press.
- Borman, Kathryn M., Clarke, Christopher, Cotner, Bridget, & Lee, Reginald. (2006). Cross-case analysis. In J. L. Green, G. Camilli, & P. B. Elmore (Eds.), *Handbook of complementary methods in education research* (3rd ed., pp. 123–139). Washington, DC: American Educational Research Association.
- Bourgois, Philippe. (2003). *In search of respect: Selling crack in El Barrio* (2nd ed.). New York: Cambridge University Press.
- Brannick, Teresa, & Coghlan, David. (2007). In defense of being “native”: The case for insider academic research. *Organizational Research Methods*, 10, 59–74.
- Brenner, Mary E. (2006). Interviewing in educational research. In J. L. Green, G. Camilli, & P. B. Elmore (Eds.), *Handbook of complementary methods in education research* (3rd ed., pp. 357–370). Washington, DC: American Educational Research Association.
- Bromley, D. B. (1986). *The case-study method in psychology and related disciplines*. Chichester, UK: Wiley.
- Brown, Kathleen M., Anfara, Vincent A., Jr., & Roney, Kathleen. (2004). Student achievement in high performing suburban middle schools and low performing urban schools: Plausible explanations for the differences. *Education and Urban Society*, 36, 428–456.
- Browne, Craig. (2015). *Critical social theory*. London: Sage.
- Brubaker, Rogers, Feischmidt, Margit, Fox, Jon, & Grancea, Liana. (2006). *Nationalist politics and everyday ethnicity in a Transylvanian town*. Princeton, NJ: Princeton University Press.
- Bruyn, Severyn. (1966). *The human perspective in sociology: The methodology of participant observation*. Englewood Cliffs, NJ: Prentice-Hall.
- Bryant, Antony, & Charmaz, Kathy. (Eds.). (2010). *The Sage handbook of grounded theory*. Thousand Oaks, CA: Sage.
- Bryant, M. J., Hammond, K. A., Bocian, K. M., Rettig, M. F., Miller, C. A., &

- Cardullo, R. A. (2008). School performance will fail to meet legislated benchmarks. *Science*, *321*, 1781–1782.
- Bryk, Anthony S., & Raudenbusch, Steven. (1987). Application of hierarchical linear models to assessing change. *Psychological Bulletin*, *10*, 147–158.
- Bullough, Robert V., Jr. (2001). *Uncertain lives: Children of promise, teachers of hope*. New York: Teachers College Press.
- Burawoy, Michael. (1991). The extended case method. In M. Burawoy et al. (Eds.), *Ethnography unbound: Power and resistance in the modern metropolis* (pp. 271–287). Berkeley: University of California Press.
- Burawoy, Michael, Alice Burton, Ann Arnett Ferguson, Kathryn J. Fox, Joshua Gamson, Nadine Gartrell, et al. (Eds.). (1991). *Ethnography unbound: Power and resistance in the modern metropolis* (pp. 271–287). Berkeley: University of California Press.
- Burgess, Ernest W., & Bogue, Donald J. (1967). Research in urban society: A long view. In E. W. Burgess & D. J. Bogue (Eds.), *Urban sociology* (pp. 1–14). Chicago: Phoenix Books.
- Butler, Christopher. (2002). *Postmodernism: A very short introduction*. Oxford, UK: Oxford University Press.
- Button, Graham. (Ed.). (1991). *Ethnomethodology and the human sciences*. Cambridge, UK: Cambridge University Press.
- Byrne, David. (2009). Case-based methods: Why we need them; what they are; how to do them. In David Byrne & Charles C. Ragin (Eds.), *The Sage handbook of case-based methods* (pp. 1–10). London: Sage.
- Cable, Sherry, Shriver, Thomas E., & Mix, Tamara L. (2008). Risk society and contested illness: The case of nuclear weapons workers. *American Sociological Review*, *73*, 380–401.
- Calarco, Jessica McCrory. (2014). Coached for the classroom: Parents' cultural transmission and children's reproduction of educational inequities. *American Sociological Review*, *79*, 1015–1037.
- Campbell, Donald T. (1975). Degrees of freedom and the case study. *Comparative Political Studies*, *8*, 178–193.
- Campbell, Donald T. (2009). "Foreword," in *Case study design and methods*, by Robert K. Yin (pp. vi–viii). Thousand Oaks, CA: Sage. Originally appeared in the first edition of the book (1984).
- Caracelli, Valerie. (2006). Enhancing the policy process through the use of ethnography and other study frameworks: A mixed-method study. *Research in the Schools*, *13*, 84–92.
- Caracelli, Valerie, & Greene, Jennifer C. (1993). Data analysis strategies for mixed-method evaluation designs. *Educational Evaluation and Policy Analysis*, *15*, 195–207.
- Carr, Patrick J. (May 2003). The new parochialism: The implications of the Beltway case for arguments concerning informal social control. *American Journal of Sociology*, *108*, 1249–1291.
- Chang, Heewon. (2008). *Autoethnography as method*. Walnut Creek, CA: Left Coast Press.
- Charmaz, Kathy. (2002). Stories and silences: Disclosures and self in chronic illness. *Qualitative Inquiry*, *8*, 302–328.
- Charmaz, Kathy. (2008). Grounded theory as an emergent method. In S. Nagy Hesse-Biber & P. Leavy (Eds.), *Handbook of emergent methods* (pp. 155–170). New York: Guilford Press.
- Charmaz, Kathy. (2014). *Constructing grounded theory* (2nd ed.). London: Sage.

- Chase, Susan E. (2013). Narrative inquiry: Still a field in the making. In N. K. Denzin & Y. S. Lincoln (Eds.), *Collecting and interpreting qualitative materials* (4th ed., pp. 55–83). Thousand Oaks, CA: Sage.
- Chaskin, Robert J. (2001). Building community capacity: A definitional framework and case studies from a comprehensive community initiative. *Urban Affairs Review*, 36, 291–323.
- Christie, Christina A., & Fleischer, Dreolin. (2009). Social inquiry paradigms as a frame for the debate on credible evidence. In S. I. Donaldson, C. A. Christie, & M. M. Mark (Eds.), *What counts as credible evidence in applied research and evaluation practice?* (pp. 19–30). Thousand Oaks, CA: Sage.
- Clandinin, D. Jean. (Ed.). (2007). *Handbook of narrative inquiry: Mapping a methodology*. Thousand Oaks, CA: Sage.
- Clandinin, D. Jean, & Connelly, F. Michael. (2000). *Narrative inquiry: Experience and story in qualitative research*. San Francisco: Jossey-Bass.
- Connelly, F. Michael, & Clandinin, D. Jean. (2006). Narrative inquiry. In J. L. Green, G. Camilli, & P. B. Elmore (Eds.), *Handbook of complementary methods in education research* (3rd ed., pp. 477–487). Washington, DC: American Educational Research Association.
- Cook, Thomas D., & Campbell, Donald T. (1979). *Quasi-experimentation: Design and analysis issues for field settings*. Chicago: Rand McNally.
- Cook, Thomas D., & Foray, Dominique. (2007). Building the capacity to experiment in schools: A case study of the Institute of Educational Sciences in the U.S. Department of Education. *Economics of Innovation and New Technology*, 16, 385–402.
- Cook, Thomas D., & Reichardt, Charles. (Eds.). (1979). *Qualitative and quantitative methods in program evaluation*. Thousand Oaks, CA: Sage.
- Cooper, Harris M. (2010). *Research synthesis and meta-analysis: A step-by-step approach* (4th ed.). Thousand Oaks, CA: Sage.
- Corbin, Juliet, & Strauss, Anselm. (1998). *Basics of qualitative research: Techniques and procedures for developing grounded theory* (2nd ed.). Thousand Oaks, CA: Sage.
- COSMOS Corporation. (1996). *The National Science Foundation's FastLane System baseline data collection: Cross-case report*. Bethesda, MD: Author.
- Covey, Stephen R. (1989). *The seven habits of highly effective people: Restoring the character ethic*. New York: Simon & Schuster.
- Coyle, Adrian. (2007). Discourse analysis. In E. Lyons & A. Coyle (Eds.), *Analysing qualitative data in psychology* (pp. 98–116). Thousand Oaks, CA: Sage.
- Creswell, John W. (2009). Mapping the field of mixed methods research. *Journal of Mixed Methods Research*, 3, 95–108.
- Creswell, John W. (2013). *Qualitative inquiry and research design: Choosing among five approaches* (3rd ed.). Thousand Oaks, CA: Sage.
- Creswell, John W., & Plano Clark, Vicki L. (2007). *Designing and conducting mixed methods research*. Thousand Oaks, CA: Sage.
- Creswell, John W., Plano Clark, Vicki L., Gutmann, Michelle L., & Hanson, William E. (2003). Advanced mixed methods research designs. In A. Tashakkori & C. Teddlie (Eds.), *Handbook of mixed methods in social and behavioral research* (pp. 209–240). Thousand Oaks, CA: Sage.
- Creswell, John W., Shope, Ron, Plano Clark, Vicki L., & Greene, Denise. (2006). How interpretive qualitative research extends mixed methods research. *Research in the Schools*, 13, 1–11.

- Critical Sociology*. (2014). From *Aims & Scope* posted on the journal's website.
- Cronbach, Lee J. (1975). Beyond the two disciplines of scientific psychology. *American Psychologist*, 30, 116–127.
- Datta, Lois-ellin. (1994). Paradigm wars: A basis for peaceful coexistence and beyond. *New Directions for Program Evaluation*, 61, 54–70.
- Davidson, Judith, & di Gregorio, Silvana. (2013). Qualitative research and technology: In the midst of a revolution. In N. K. Denzin & Y. S. Lincoln (Eds.), *Collecting and interpreting qualitative materials* (4th ed., pp. 481–516). Thousand Oaks, CA: Sage.
- Davis, Nancy J., & Robinson, Robert V. (2009). Overcoming movement obstacles by the religious orthodox: The Muslim brotherhood in Egypt, Shas in Israel, Comunione e Liberazione in Italy, and the Salvation Army in the United States. *American Journal of Sociology*, 114, 1302–1349.
- Degregory, Lane. (2007). Finding good topics: A writer's questions. In M. Kramer & W. Call (Eds.), *Telling true stories: A nonfiction writer's guide* (pp. 20–22). London: Plume/Penguin.
- Denscombe, Martyn. (2008). Communities of practice: A research paradigm for the mixed methods approach. *Journal of Mixed Methods Research*, 2, 270–283.
- Denzin, Norman K. (1978). *The research act: A theoretical introduction to sociological methods* (2nd ed.). New York: McGraw-Hill.
- Denzin, Norman K. (1997). *Interpretive ethnography: Ethnographic practices for the 21st century*. Thousand Oaks, CA: Sage.
- Denzin, Norman K. (2012). Triangulation 2.0. *Journal of Mixed Methods Research*, 6, 80–88.
- Denzin, Norman K. (2014). *Interpretive autoethnography* (2nd ed.). Thousand Oaks, CA: Sage.
- Denzin, Norman K., & Lincoln, Yvonna S. (2011). Introduction: The discipline and practice of qualitative research. In N. K. Denzin & Y. S. Lincoln (Eds.), *Sage handbook of qualitative research* (4th ed., pp. 1–41). Thousand Oaks, CA: Sage.
- Denzin, Norman K., Lincoln, Yvonna S., & Smith, Linda Tuhiwai. (Eds.). (2008). *Handbook of critical and indigenous methodologies*. Thousand Oaks, CA: Sage.
- Devers, Kelly J., Sofaer, Shoshanna, & Rundall, Thomas G. (1999). Qualitative methods in health services research. *Health Services Research*, 34(5), Part II (whole issue).
- Discourse and Society*. (2014). From *Aims & Scope* posted on the journal's website.
- Dodd, Sarah-Jane. (2009). LGBTQ: Protecting vulnerable subjects in all studies. In Donna M. Mertens & Pauline E. Ginsberg (Eds.), *The handbook of social research ethics* (pp. 474–488). Thousand Oaks, CA: Sage.
- Donmoyer, Robert. (1990). Generalizability and the single-case study. In Elliot W. Eisner & Alan Peshkin (Eds.), *Qualitative inquiry in education: The continuing debate* (pp. 175–200). New York: Teachers College.
- Donmoyer, Robert. (2012). Attributing causality in qualitative research: Viable option or inappropriate aspiration? *Qualitative Inquiry*, 18, 651–654.
- Drew, Paul. (2009). Conversation analysis. In Jonathan A. Smith (Ed.), *Qualitative psychology: A practical guide to research methods* (pp. 133–159). Los Angeles: Sage.
- Duff, Patricia A. (2008). *Case study research in applied linguistics*. New York: Routledge.
- Duneier, Mitchell. (1999). *Sidewalk*. New York: Farrar, Straus & Giroux.
- Dunn, Elizabeth C. (2004). *Privatizing Poland: Baby food, big business and the remaking of labor*. Ithaca, NY: Cornell University Press.

- Edin, Kathryn, & Kefalas, Maria. (2011). *Promises I can keep: Why poor women put motherhood before marriage* (rev. ed.). Berkeley: University of California Press.
- Editorial. (1998). *Narrative Inquiry*, 8, iii–v.
- Eisenhart, Margaret. (2006). Representing qualitative data. In J. L. Green, G. Camilli, & P. B. Elmore (Eds.), *Handbook of complementary methods in education research* (3rd ed., pp. 567–581). Washington, DC: American Educational Research Association.
- Eisner, Elliot W., & Peshkin, A. (1990). Subjectivity and objectivity. In E. W. Eisner & A. Peshkin (Eds.), *Qualitative inquiry in education: The continuing debate* (pp. 15–17). New York: Teachers College Press.
- Ellingson, Laura L. (2013). Analysis and representation across the continuum. In N. K. Denzin & Y. S. Lincoln (Eds.), *Collecting and interpreting qualitative materials* (4th ed., pp. 413–445). Thousand Oaks, CA: Sage.
- Ellis, Carolyn. (2004). *The ethnographic I: A methodological novel about autoethnography*. New York: AltaMira Press.
- Emerson, Robert M. (Ed.). (2001). *Contemporary field research: Perspectives and formulations* (2nd ed.). Prospect Heights, IL: Waveland Press.
- Emerson, Robert M., Fretz, Rachel I., & Shaw, Linda L. (2011). *Writing ethnographic fieldnotes* (2nd ed.). Chicago: University of Chicago Press.
- Ericksen, Jeff, & Dyer, Lee. (September 2004). Right from the start: Exploring the effects of early team events on subsequent project team development and performance. *Administrative Science Quarterly*, 49, 438–471.
- Erickson, Frederick. (2006). Definition and analysis of data from videotape: Some research procedures and their rationales. In J. L. Green, G. Camilli, & P. B. Elmore (Eds.), *Handbook of complementary methods in education research* (3rd ed., pp. 177–191). Washington, DC: American Educational Research Association.
- Erickson, Frederick. (2012). Comments on causality in qualitative inquiry. *Qualitative Inquiry*, 18, 686–688.
- Ethnography*. (2014). From *Aims & Scope* posted on the journal's website.
- Fetterman, David M. (2009). Ethnography. In Leonard Bickman & Debra J. Rog (Eds.), *The Sage handbook of applied social research methods* (2nd ed., pp. 543–588). Thousand Oaks, CA: Sage.
- Fetterman, David M. (2010). *Ethnography: Step-by-step* (3rd ed.). Thousand Oaks, CA: Sage.
- Fielding, Nigel G., & Lee, Raymond M. (1998). *Computer analysis and qualitative research*. London: Sage.
- Fielding, Nigel G., & Warnes, Richard. (2009). Computer-based qualitative methods in case study research. In D. B. & C. C. Ragin (Eds.), *The Sage handbook of case-based methods* (pp. 270–288). London: Sage.
- Fine, Michelle. (Ed.). (1992). *Disruptive voices: The possibilities of feminist research*. Ann Arbor: University of Michigan Press.
- Finley, Susan. (2013). Critical arts-based inquiry: The pedagogy and performance of a radical ethical aesthetic. In N. K. Denzin & Y. S. Lincoln (Eds.), *Collecting and interpreting qualitative materials* (4th ed., pp. 85–117). Thousand Oaks, CA: Sage.
- Fontana, Andrea, & Frey, James H. (2005). The interview: From neutral stance to political involvement. In N. K. Denzin & Y. S. Lincoln (Eds.), *The Sage handbook of qualitative research* (3rd ed., pp. 695–727). Thousand Oaks, CA: Sage.
- Fowler, Floyd J., Jr., & Cosenza, Carol. (2009). Design and evaluation of survey

- questions. In L. Bickman & D. J. Rog (Eds.), *The Sage handbook of applied social research methods* (2nd ed., pp. 375–412). Thousand Oaks, CA: Sage.
- Fox, Dennis, Prilleltensky, Isaac, & Austin, Stephanie. (2009). *Critical psychology: An introduction* (2nd ed.). London: Sage.
- Friedman, Hilary Levey. (2013). *Playing to win: Raising children in a competitive culture*. Berkeley: University of California Press.
- Gans, Herbert J. (1962). *The urban villagers: Group and class in the life of Italian-Americans*. New York: Free Press.
- Garfinkel, Harold. (1967). *Studies in ethnomethodology*. Englewood Cliffs, NJ: Prentice-Hall.
- Gee, James Paul. (2011). *An introduction to discourse analysis: Theory and method* (3rd ed.). London: Routledge.
- Geertz, Clifford. (1973). *The interpretation of cultures*. New York: Basic Books.
- Geertz, Clifford. (1983). *Local knowledge: Further essays on interpretive anthropology*. New York: Basic Books.
- George, Alexander L., & Bennett, Andrew. (2004). *Case studies and theory development in the social sciences*. Cambridge, MA: MIT Press.
- George, Sheba Mariam. (2005). *When women come first: Gender and class in transnational migration*. Berkeley: University of California Press.
- Gibson, William, & Brown, Andrew. (2009). *Working with qualitative data*. Thousand Oaks, CA: Sage.
- Gilligan, Carol. (1982). *In a different voice: Psychological theory and women's development*. Cambridge, MA: Harvard University Press.
- Giorgi, Amedeo. (2009). *The descriptive phenomenological method in psychology: A modified Husserlian approach*. Pittsburgh, PA: Duquesne University Press.
- Giorgi, Amedeo, & Giorgi, Barbro. (2009). Phenomenology. In Jonathan A. Smith (Ed.), *Qualitative psychology: A practical guide to research methods* (pp. 26–52). Los Angeles: Sage.
- Glaser, Barney G. (2005). *The grounded theory perspective III: Theoretical coding*. Mill Valley, CA: Sociology Press.
- Glaser, Barney G., & Strauss, Anselm L. (1967). *The discovery of grounded theory: Strategies for qualitative research*. New York: Aldine.
- Goffman, Erving. (1959). *The presentation of self in everyday life*. Garden City, NY: Anchor.
- Goffman, Erving. (1963). *Stigma: Notes on the management of spoiled identity*. Englewood Cliffs, NJ: Prentice-Hall.
- Gold, Raymond L. (1958). Roles in sociological field observations. *Social Forces*, 36, 217–223.
- Gomm, Roger, Hammersley, Martyn, & Foster, Peter. (2000). Case study and generalization. In R. Gomm, M. Hammersley, & P. Foster (Eds.), *Case study method: Key issues, key texts* (pp. 98–115). London: Sage.
- Grbich, Carol. (2007). *Qualitative data analysis: An introduction*. Thousand Oaks, CA: Sage.
- Green, Denise O'Neil. (2004). Fighting the battle for racial diversity: A case study of Michigan's institutional responses to Gratz and Grutter. *Educational Policy*, 18, 733–751.
- Greene, Jennifer C. (2007). *Mixed methods in social inquiry*. San Francisco: Jossey-Bass.
- Greene, Jennifer C. (2008). Is mixed methods social inquiry a distinctive methodology? *Journal of Mixed Methods Research*, 2, 7–22.

- Greene, Jennifer C., & Caracelli, Valerie J. (Eds.). (1997). Advances in mixed-method evaluation: The challenges and benefits of integrating diverse paradigms. *New Directions for Evaluation*, 74 (Whole issue).
- Greene, Jennifer, Caracelli, Valerie, & Graham, J. F. (1989). Toward a conceptual framework for mixed-method evaluation designs. *Educational Evaluation and Policy Analysis*, 11, 255–274.
- Greenwood, Davydd J., & Levin, Morten. (2007). *Introduction to action research: Social research for social change* (2nd ed.). Thousand Oaks, CA: Sage.
- Gross, Zehavit. (January 2008). Relocation in rural and urban settings: A case study of uprooted schools from the Gaza Strip. *Education and Urban Society*, 40, 269–285.
- Guba, Egon G. (1990). Subjectivity and objectivity. In E. W. Eisner & A. Peshkin (Eds.), *Qualitative inquiry in education: The continuing debate* (pp. 74–91). New York: Teachers College Press.
- Guba, Egon G., & Lincoln, Yvonna S. (1989). *Fourth generation evaluation*. Thousand Oaks, CA: Sage.
- Guba, Egon G., & Lincoln, Yvonna S. (1994). Competing paradigms in qualitative research. In N. K. Denzin & Y. S. Lincoln (Eds.), *Handbook of qualitative research* (pp. 105–117). Thousand Oaks, CA: Sage.
- Gubrium, Jaber F., & Holstein, James A. (1998). Standing our middle ground. *Journal of Contemporary Ethnography*, 27, 416–421.
- Gubrium, Jaber F., & Holstein, James A. (2009). *Analyzing narrative reality*. Thousand Oaks, CA: Sage.
- Guenther, Katia M. (2009). The politics of names: Rethinking the methodological and ethical significance of naming people, organizations, and places. *Qualitative Research*, 9, 411–421.
- Hahn, Christopher. (2008). *Doing qualitative research using your computer: A practical guide*. Thousand Oaks, CA: Sage.
- Halkier, Bente. (2011). Methodological practicalities in analytic generalization. *Qualitative Inquiry*, 17, 787–797.
- Hall, Rogers. (2000). Videorecording as theory. In A. E. Kelly & R. A. Lesh (Eds.), *Handbook of research design in mathematics and science education* (pp. 647–664). Mahwah, NJ: Erlbaum.
- Hammersley, Martyn, & Atkinson, Paul. (2007). *Ethnography: Principles in practice* (3rd ed.). London: Routledge.
- Hannerz, Ulf. (1969). *Soulside: Inquiries into ghetto culture and community*. New York: Columbia University Press.
- Harrits, Gitte Sommer. (2011). More than method? A discussion of paradigm differences within mixed methods research. *Journal of Mixed Methods Research*, 5, 150–166.
- Hays, Sharon. (2003). *Flat broke with children: Women in the age of welfare reform*. New York: Oxford University Press.
- Hedrick, Terry E. (1994). The quantitative–qualitative debate: Possibilities for integration. *New Directions for Program Evaluation*, 61, 45–52.
- Herman, Rebecca, Boruch, Robert, Powell, Rebecca, Fleischman, Steven, & Maynard, Rebecca. (2006). Overcoming the challenges: A response to Alan H. Schoenfeld’s “what doesn’t work.” *Educational Researcher*, 35(2), 22–23.
- Herriott, Robert J., & Firestone, William A. (1983). Multisite qualitative policy research: Optimizing description and generalizability. *Educational Researcher*, 12, 14–19.

- Hesse-Biber, Sharlene N. (Ed.). (2007). *Handbook of feminist research: Theory and praxis*. Thousand Oaks, CA: Sage.
- Hesse-Biber, Sharlene N. (2012). Weaving a multimethodology and mixed methods praxis into randomized control trials to enhance credibility. *Qualitative Inquiry*, 18, 876–889.
- Hesse-Biber, Sharlene Nagy, & Leavy, Patricia Lina. (2007). *Feminist research practice: A primer*. Thousand Oaks, CA: Sage.
- Hirsch, Barton J. (2005). *A place to call home: After-school programs for urban youth*. Washington, DC, and New York: American Psychological Association and Teachers College Press.
- Hirschman, Albert O. (1970). *Exit, voice, and loyalty: Responses to declines in firms, organizations, and states*. Cambridge, MA: Harvard University Press.
- Hochschild, Arlie Russell. (2012). *The second shift: Working families and the revolution at home* (rev. ed.). New York: Oxford University Press.
- Holstein, James A., & Gubrium, Jaber F. (2003). *Inside interviewing: New lenses, new concerns*. Thousand Oaks, CA: Sage.
- Holstein, James A., & Gubrium, Jaber F. (2005). Interpretive practice and social action. In N. K. Denzin & Y. S. Lincoln (Eds.), *The Sage handbook of qualitative research* (3rd ed., pp. 483–505). Thousand Oaks, CA: Sage.
- Howe, Kenneth R. (1988). Against the quantitative–qualitative incompatibility thesis or dogmas die hard. *Educational Researcher*, 17, 10–16.
- Howell, Martha, & Prevenier, Walter. (2001). *From reliable sources: An introduction to historical methods*. Ithaca, NY: Cornell University Press.
- Howell, Nancy. (1990). *Surviving fieldwork: A report of the advisory panel on health and safety in fieldwork*. Washington, DC: American Anthropological Association.
- Husserl, Edmund. (1970). *The crisis of European sciences and transcendental phenomenology* (trans. by D. Carr). Evanston, IL: Northwestern University Press.
- Iggers, George G. (1997). *Historiography in the twentieth century: From scientific objectivity to the postmodern challenge*. Middletown, CT: Wesleyan University Press.
- Irvine, Leslie. (2003). The problem of unwanted pets: A case study in how institutions “think” about clients’ needs. *Social Problems*, 50, 550–566.
- Jacobs, Glenn. (Ed.). (1970). *The participant observer: Encounters with social reality*. New York: George Braziller.
- Jacobs, Rodney N. (1996). Civil society and crisis: Culture, discourse, and the Rodney King beating. *American Journal of Sociology*, 101, 1238–1272.
- Jadad, Alejandro. (2004). *Randomised controlled trials*. London: BMJ Books.
- Janesick, Valerie J. (2010). *Oral history for the qualitative researcher: Choreographing the story*. New York: Guilford Press.
- Jick, Todd D. (1979). Mixing qualitative and quantitative methods: Triangulation in action. *Administrative Science Quarterly*, 24, 602–611.
- Johnson, R. Burke. (Ed.). (2006). New directions in mixed methods research. *Research in the Schools*, 13 (whole issue).
- Johnson, R. Burke. (2009). Toward a more inclusive “scientific research in education.” *Educational Researcher*, 38, 449–457.
- Johnson, R. Burke, & Onwuegbuzie, Anthony J. (2004). Mixed methods research: A research paradigm whose time has come. *Educational Researcher*, 33, 14–26.
- Johnson, R. Burke, Onwuegbuzie, Anthony J., & Turner, Lisa A. (2007). Toward a definition of mixed methods research. *Journal of Mixed Methods Research*, 1, 112–133.

- Jones, Stacey Holman. (2005). Autoethnography: Making the personal political. In N. K. Denzin & Y. S. Lincoln (Eds.), *The Sage handbook of qualitative research* (3rd ed., pp. 763–791). Thousand Oaks, CA: Sage.
- Jones, Susan R. (2002). Rewriting the word: Methodological strategies and issues in qualitative research. *Journal of College Student Development*, 43, 461–473.
- Jones, Susan R., Torres, Vasti, & Arminio, Jan. (2014). *Negotiating the complexities of qualitative research in higher education: Fundamental elements and issues* (2nd ed.). New York: Routledge.
- Jorgensen, Danny L. (1989). *Participant observation: A methodology for human studies*. Thousand Oaks, CA: Sage.
- Josselson, Ruthellen. (2013). *Interviewing for qualitative inquiry: A relational approach*. New York: Guilford Press.
- Journal of Contemporary Ethnography*. (2014). From *Aims & Scope* posted on the journal's website.
- Joyce, Anthony S. (2010). Changing horses in midstream: Transforming a study to address recruitment problems. In D. L. Streiner & S. Sidani (Eds.), *When research goes off the rails: Why it happens and what you can do about it* (pp. 130–135). New York: Guilford Press.
- Karnieli-Miller, Orit, Strier, Roni, & Pessach, Liat. (2009). Power relations in qualitative research. *Qualitative Health Research*, 19, 279–289.
- Karra, Neri, & Phillips, Nelson. (2008). Researching “back home”: International management research as autoethnography. *Organizational Research Methods*, 11, 541–561.
- Kellogg, Katherine C. (2014). Brokerage professions and implementing reform in an age of experts. *American Sociological Review*, 79, 912–941.
- Kelly, Anthony E., & Yin, Robert K. (2007). Strengthening structured abstracts for education research: The need for claim-based structured abstracts. *Educational Researcher*, 36, 133–138.
- Kidder, Louise H., & Judd, Charles M. (1986). *Research methods in social relations* (5th ed.). New York: Holt, Rinehart & Winston.
- Kidder, Tracy. (1990). *Among schoolchildren*. Boston: Houghton Mifflin.
- Kidder, Tracy. (2007). Field notes to full draft. In M. Kramer & W. Call (Eds.), *Telling true stories: A nonfiction writer's guide* (pp. 51–54). London: Plume/Penguin.
- Kish, Leslie. (1965). *Statistical design for research*. New York: Wiley.
- Kluckhohn, Florence R. (1940). The participant-observer technique in small communities. *American Journal of Sociology*, 46, 331–343.
- Knowles, J. Gary, & Cole, Ardra L. (Eds.). (2008). *Handbook of the arts in qualitative research: Perspectives, methodologies, examples, and issues*. Thousand Oaks, CA: Sage.
- Koch, Christopher, & Tabor, Anna. (2010). Small colleges and small n's. In David L. Streiner & Souraya Sidani (Eds.), *When research goes off the rails: Why it happens and what you can do about it* (pp. 101–105). New York: Guilford Press.
- Kramer, Mark, & Call, Wendy. (Eds.). (2007). *Telling true stories: A nonfiction writers' guide from the Nieman Foundation at Harvard University*. New York: Penguin Group.
- Kugelmass, Judy W. (2004). *The inclusive school: Sustaining equity and standards*. New York: Teachers College Press.
- Kuzel, Anton. (1992). Sampling in qualitative inquiry. In Benjamin F. Crabtree & William L. Miller (Eds.), *Doing qualitative research* (pp. 31–44). Thousand Oaks, CA: Sage.

- Labov, W., & Waletzky, J. (1997). Narrative analysis: Oral versions of personal experience. *Journal of Narrative and Life History*, 7, 3–38 (original work published in 1967).
- Ladson-Billings, Gloria. (2009). *The dreamkeepers: Successful teachers of African American Children* (2nd ed.). San Francisco: Jossey-Bass.
- Ladson-Billings, Gloria, & Donnor, Jamel. (2005). The moral activist role of critical race theory scholarship. In Norman K. Denzin & Yvonna S. Lincoln (Eds.), *The Sage handbook of qualitative research* (3rd ed., pp. 279–301). Thousand Oaks, CA: Sage.
- Lane, Carrie M. (2011). *A company of one: Insecurity, independence, and the new world of white-collar unemployment*. Ithaca, NY: Cornell University Press.
- Lareau, Annette. (2011). *Unequal childhoods: Class, race, and family life* (2nd ed.). Berkeley: University of California Press.
- Lawrence-Lightfoot, Sara. (1983). *The good high school: Portraits of character and culture*. New York: Basic Books.
- Lawrence-Lightfoot, Sara, & Davis, Jessica Hoffman. (1997). *The art and science of portraiture*. San Francisco: Jossey-Bass.
- Leavy, Patricia. (2009). *Method meets art: Arts-based research practice*. New York: Guilford Press.
- Lee, Jooyoung. (2009). Battlin' on the corner: Techniques for sustaining play. *Social Problems*, 56, 578–598.
- Levitt, Peggy. (2001). *The transnational villagers*. Berkeley: University of California Press.
- Lew, Jamie. (2006). *Asian Americans in class: Charting the achievement gap among Korean American youth*. New York: Teachers College Press.
- Lewin, Kurt. (1946). Action research and minority problems. *Journal of Social Issues*, 2, 34–46.
- Lewins, Ann, & Silver, Christina. (2007). *Using software in qualitative research: A step-by-step guide*. London: Sage.
- Lewis, Oscar. (1963). *The children of Sanchez: Autobiography of a Mexican family*. New York: Vintage Books.
- Lewis, Oscar. (1965). *La Vida: A Puerto Rican family in the culture of poverty—San Juan and New York*. New York: Vintage Books.
- Liebow, Elliot. (1967). *Tally's corner: A study of Negro streetcorner men*. Boston: Little, Brown.
- Liebow, Elliot. (1993). *Tell them who I am: The lives of homeless women*. London: Penguin Books.
- Lincoln, Yvonna S. (2005). Institutional review boards and methodological conservatism. In N. K. Denzin & Y. S. Lincoln (Eds.), *The Sage handbook of qualitative research* (3rd ed., pp. 165–181). Thousand Oaks, CA: Sage.
- Lincoln, Yvonna S., & Guba, Egon G. (1985). *Naturalistic inquiry*. Thousand Oaks, CA: Sage.
- Lincoln, Yvonna S., & Tierney, W. G. (2004). Qualitative research and institutional review boards. *Qualitative Inquiry*, 10, 219–234.
- Lipset, Seymour, Trow, Martin, & Coleman, James S. (1956). *Union democracy: The inside politics of the international typographical union*. New York: Free Press.
- Lipsey, Mark W. (1990). *Design sensitivity: Statistical power for experimental research*. Thousand Oaks, CA: Sage.
- Locke, Karen, & Velamuri, S. Ramakrishna. (2009). The design of member review:

- Showing what to organization members and why. *Organizational Research Methods*, 12, 488–509.
- Locke, Mary G., & Guglielmino, Lucy. (2006). The influence of subcultures on planned change in a community college. *Community College Review*, 34, 108–127.
- Lohman, J. D. (1937). Participant-observation in community studies. *American Sociological Review*, 6, 890–897.
- Luker, Kristin. (2008). *Salsa dancing in the social sciences: Research in an age of info-glut*. Cambridge, MA: Harvard University Press.
- Lynch, Michael. (2002). Ethnomethodology's unofficial journal. *Human Studies*, 25, 485–494.
- Lynd, Robert, & Lynd, Helen. (1929). *Middletown*. New York: Harcourt Brace.
- Lynd, Robert, & Lynd, Helen. (1937). *Middletown in transition*. New York: Harcourt Brace.
- MacKay, Nancy. (2007). *Curating oral histories: From interview to archive*. Walnut Creek, CA: Left Coast Press.
- MacLeod, Jay. (2009). *Ain't no makin' it: Aspirations and attainment in a low-income neighborhood* (3rd ed.). Boulder, CO: Westview Press.
- Madsen, Richard. (2009). The archipelago of faith: Religious individualism and faith community in America today. *American Journal of Sociology*, 114, 1263–1301.
- Maginn, Paul J. (2007). Negotiating and securing access: Reflections from a study into urban regeneration and community participation in ethnically diverse neighborhoods in London, England. *Field Methods*, 19, 425–440.
- Malinowski, Bronislaw. (1922). *Argonauts of the Western Pacific*. Prospect Heights, IL: Waveland Press.
- Marshall, Catherine, & Rossman, Gretchen B. (2011). *Designing qualitative research* (5th ed.). Thousand Oaks, CA: Sage.
- Marwell, Nicole P. (2007). *Bargaining for Brooklyn: Community organizations in the entrepreneurial city*. Chicago: University of Chicago Press.
- Maxwell, Joseph A. (2004). Using qualitative methods for causal explanation. *Field Methods*, 16, 243–264.
- Maxwell, Joseph A. (2012). The importance of qualitative research for causal explanation in education. *Qualitative Inquiry*, 18, 655–661.
- Maxwell, Joseph A. (2013). *Qualitative research design: An interactive approach* (3rd ed.). Thousand Oaks, CA: Sage.
- May, Reuben A. Buford. (2008). *Living through the hoop: High school basketball, race, and the American dream*. New York: New York University Press.
- Mays, N., & Pope, Catherine. (1995). Qualitative research: Observational methods in health care settings. *British Medical Journal*, 311, 182–184.
- Mays, N., & Pope, Catherine. (1996). *Qualitative research in health care*. London: BMJ Publishing Group.
- McCall, George J., & Simmons, J. L. (Eds.). (1969). *Issues in participant observation*. Reading, MA: Addison-Wesley.
- McCurdy, David. W., Spradley, James P., & Shandy, Dianna J. (2005). *The cultural experience: Ethnography in complex society* (2nd ed.). Long Grove, IL: Waveland Press.
- McMullen, Linda M. (2011). A discursive analysis of Teresa's protocol: Enhancing oneself, diminishing others. In F. J. Wertz, K. Charmaz, L. M. McMullen, R. Josselson, R. Anderson, & E. McSpadden, *Five ways of doing qualitative analysis: Phenomenological psychology, grounded theory, discourse analysis, narrative research, and intuitive inquiry* (pp. 205–223). New York: Guilford Press.

- McQueeney, Krista. (2009). We are God's children, y'all: Race, gender, and sexuality in Lesbian and Gay-Affirming Congregations. *Social Problems*, 56, 151–173.
- Mead, Margaret. (1928). *Coming of age in Samoa: A psychological study of primitive youth for Western civilisation*. New York: Perennial Classics Edition published in 2001.
- Menjívar, Cecilia. (2000). *Fragmented ties: Salvadoran immigrant networks in America*. Berkeley: University of California Press.
- Mertens, Donna M. (2009). *Transformative research and evaluation*. New York: Guilford Press.
- Mertens, Donna M., & McLaughlin, John A. (2004). *Research and evaluation methods in special education*. Thousand Oaks, CA: Corwin.
- Merton, Robert K., Fiske, Marjorie, & Kendall, Patricia L. (1990). *The focused interview: A manual of problems and procedures* (2nd ed.). New York: Free Press. (Original work published 1956)
- Miles, Matthew B., & Huberman, A. Michael. (1994). *Qualitative data analysis* (2nd ed.). Thousand Oaks, CA: Sage.
- Miles, Matthew B., Huberman, A. Michael, & Saldaña, Johnny. (2014). *Qualitative data analysis: A methods source book* (3rd ed.). Thousand Oaks, CA: Sage.
- Miller, William L., & Crabtree, Benjamin F. (1992). Primary care research: A multimethod typology and qualitative road map. In B. F. Crabtree & W. L. Miller (Eds.), *Doing qualitative research* (pp. 3–28). Thousand Oaks, CA: Sage.
- Mills, Geoffrey E. (2000). *Action research: A guide for the teacher researcher*. Upper Saddle River, NJ: Prentice Hall.
- Mitchell, J. Clyde. (1983). Case and situation analysis. *Sociological Review*, 31, 187–211.
- Molotch, Harvey. (1969). Racial integration in a transition community. *American Sociological Review*, 34, 878–893.
- Moore, Mignon R. (2008). Gendered power relations among women: A study of household decision making in black, Lesbian stepfamilies. *American Sociological Review*, 73, 335–356.
- Moore, Mignon R. (2011). *Invisible families: Gay identities, relationships, and motherhood among black women*. Berkeley: University of California Press.
- Morgan, David L. (1992). Doctor–caregiver relationships: An exploration using focus groups. In Benjamin F. Crabtree & William L. Miller (Eds.), *Doing qualitative research* (pp. 205–227). Thousand Oaks, CA: Sage.
- Morgan, David L. (2007). Paradigms lost and pragmatism regained: Methodological implications of combining qualitative and quantitative methods. *Journal of Mixed Methods Research*, 1, 48–76.
- Morse, Janice M., Stern, Phyllis Noerager, Corbin, Juliet, Bowers, Barbara, Charmaz, Kathy, & Clarke, Adele E. (Eds.). (2009). *Developing grounded theory: The second generation*. Walnut Creek, CA: Left Coast Press.
- Moustakas, Clark. (1994). *Phenomenological research methods*. Thousand Oaks, CA: Sage.
- Moyer-Packenham, Patricia S., Kitsantas, Anastasia, Bolyard, Johnna J., Huie, Faye, & Irbie, Nancy. (2009). Participation by STEM faculty in mathematics and science partnership activities for teachers. *Journal of STEM Education*, 10, 17–36.
- Mulroy, Elizabeth A., & Lauber, Helenann. (2004). A user-friendly approach to program evaluation and effective community interventions for families at risk of homelessness. *Social Work*, 49, 573–586.
- Murphy, Jerome T. (1980). *Getting the facts: A fieldwork guide for evaluators and policy analysts*. Santa Monica, CA: Goodyear.

- Murray, Michael. (2009). Narrative psychology. In J. A. Smith (Ed.), *Qualitative psychology: A practical guide to research methods* (pp. 111–132). Los Angeles: Sage.
- Napolitano, Valentina. (2002). *Migration, Mujeres, and medicine men*. Berkeley: University of California Press.
- Narotzky, Susana, & Smith, Gavin. (2006). *Immediate struggles: People, power, and place in rural Spain*. Berkeley: University of California Press.
- National Commission on Neighborhoods. (1979). *People, building neighborhoods*. Washington, DC: U.S. Government Printing Office.
- National Research Council. (2003). *Protecting participants and facilitating social and behavioral sciences research*. Washington, DC: National Academies Press.
- National Research Council. (2014). *Proposed revisions to the common rule for the protection of human subjects in the behavioral and social sciences*. Washington, DC: National Academies Press.
- Nespor, Jan. (2006). Finding patterns with field notes. In J. L. Green, G. Camilli, & P. B. Elmore (Eds.), *Handbook of complementary methods in education research* (3rd ed., pp. 297–308). Washington, DC: American Educational Research Association.
- Neuman, Susan B., & Celano, Dana. (2001). Access to print in low-income and middle-income communities: An ecological study of four neighborhoods. *Reading Research Quarterly*, 36, 8–26.
- Neustadt, Richard E., & Fineberg, Harvey. (1983). *The epidemic that never was: Policy-making and the swine flu affair*. New York: Vintage Books.
- Newman, Dianna L., & Brown, Robert D. (1996). *Applied ethics for program evaluation*. Thousand Oaks, CA: Sage.
- Newman, Katherine S. (1999). *No shame in my game: The working poor in the inner city*. New York: Russell Sage Foundation.
- O’Cathain, Alicia. (2009). Mixed methods research in the health sciences: A quiet revolution. *Journal of Mixed Methods Research*, 3, 3–6.
- Olesen, Virginia. (2011). Feminist qualitative research in the Millenium’s first decade: Developments, challenges, prospects. In N. K. Denzin & Y. S. Lincoln (Eds.), *The Sage handbook of qualitative research* (4th ed., 129–146). Thousand Oaks, CA: Sage.
- Oral History Association. (2009). *Principles and best practices for oral history*, adopted in October 2009 and posted on the association’s website, 2014.
- Oral History Association. (2014). From “Oral History: Defined,” as posted on the association’s website.
- Palmer, Edward L. (1973). *Formative research in the production of television for children*. Report by Children’s Television Workshop, New York. (Also available through the Educational Resources Information Center, Washington, DC)
- Paluck, Elizabeth Levy. (2010). The promising integration of qualitative methods and field experiments. *Annals of the American Academy of Political and Social Science*, 628, 59–71.
- Park, Robert E., Burgess, Ernest W., & McKenzie, Roderick D. (Eds.). (1925). *The city*. Chicago: University of Chicago Press.
- Patton, Michael Quinn. (2002a). *Qualitative research and evaluation methods* (3rd ed.). Thousand Oaks, CA: Sage.
- Patton, Michael Quinn. (2002b). Two decades of developments in qualitative inquiry. *Qualitative Social Work*, 1, 261–283.
- Patton, Michael Quinn. (2006). Foreword: Trends and issues as context. *Research in the Schools*, 13, i–ii.

- Pedraza, Silvia. (2007). *Political disaffection in Cuba's revolution and exodus*. Cambridge, UK: Cambridge University Press.
- Pelto, Pertti J., & Pelto, Gretel H. (1978). *Anthropological research: The structure of inquiry* (2nd ed.). Cambridge, UK: Cambridge University Press.
- Pérez, Gina M. (2004). *The near northwest side story: Migration, displacement, and Puerto Rican families*. Berkeley: University of California Press.
- Phillips, Denis Charles. (1990a). Response to the commentary by Guba. In E. W. Eisner & A. Peshkin (Eds.), *Qualitative inquiry in education: The continuing debate* (pp. 92–95). New York: Teachers College Press.
- Phillips, Denis Charles. (1990b). Subjectivity and objectivity: An objective inquiry. In Elliot W. Eisner & Alan Peshkin (Eds.), *Qualitative inquiry in education: The continuing debate* (pp. 19–37). New York: Teachers College Press.
- Phillips, Denis Charles, & Burbules, Nicholas C. (2000). *Postpositivism and educational research*. Lanham, MD: Rowman & Littlefield.
- Platt, Jennifer. (1992). "Case study" in American methodological thought. *Current Sociology*, 40, 17–48.
- Plummer, Ken. (2011). Critical humanism and queer theory: Living with the tensions. In N. K. Denzin & Y. S. Lincoln (Eds.), *The Sage handbook of qualitative research* (4th ed., 195–207). Thousand Oaks, CA: Sage.
- Polanyi, Michael. (1958). *Personal knowledge*. Chicago: University of Chicago Press.
- Polanyi, Michael. (1966). *The tacit dimension*. New York: Doubleday.
- Pope, Catherine, & Mays, Nicholas. (1995). Reaching the parts other methods cannot reach: An introduction to qualitative methods in health and health services research. *British Medical Journal*, 332, 413–416.
- Potter, Jonathan, & Wetherell, Margaret. (1987). *Discourse and social psychology: Beyond attitudes and behavior*. London: Sage.
- Powdermaker, Hortense. (1966). *Stranger and friend: The way of an anthropologist*. New York: Norton.
- Punch, Maurice. (1989). Researching police deviance: A personal encounter with the limitations and liabilities of field-work. *British Journal of Sociology*, 40, 177–204.
- Rabinow, Paul. (2007). *Reflections on fieldwork in Morocco* (30th anniversary ed.). Berkeley: University of California Press. (Original work published 1977)
- Ragin, Charles C. (1987). *The comparative method: Moving beyond qualitative and quantitative strategies*. Berkeley: University of California Press.
- Ragin, Charles C. (2000). *Fuzzy set social science*. Chicago: University of Chicago Press.
- Ragin, Charles C. (2004). Combining qualitative and quantitative research. In C. C. Ragin, J. Nagel, & P. White (Eds.), *Workshop on scientific foundations of qualitative research* (pp. 109–115). Arlington, VA: National Science Foundation.
- Ragin, Charles C. (2009). Reflections on casing and case-oriented research. In D. Byrne & C. C. Ragin (Eds.), *The Sage handbook of case-based methods* (pp. 522–534). London: Sage.
- Randolph, Justus J., & Eronen, Pasi J. (2007). Developing the Learner Door: A case study in youth participatory program planning. *Evaluation and Program Planning*, 30, 55–65.
- Read, Jen'nan Ghazal, & Oselin, Sharon. (2008). Gender and the education–employment paradox in ethnic and religious contexts: The case of Arab Americans. *American Sociological Review*, 73, 296–313.

- Reason, Peter, & Bradbury, Hilary. (Eds.). (2008). *The SAGE handbook of action research: Participative inquiry and practice* (2nd ed.). Thousand Oaks, CA: Sage.
- Reason, Peter, & Riley, Sarah. (2009). Co-operative inquiry: An action research practice. In Jonathan A. Smith (Ed.), *Qualitative psychology: A practical guide to research methods* (pp. 207–234). Los Angeles: Sage.
- Reichardt, Charles S., & Rallis, Sharon F. (Eds.). (1994a). The qualitative–quantitative debate: New perspectives. *New Directions for Program Evaluation*, 61(whole issue).
- Reichardt, Charles S., & Rallis, Sharon F. (1994b). The relationship between the qualitative and quantitative traditions. *New Directions for Program Evaluation*, 61, 5–11.
- Reid, M. Jeanne, & Moore, James L., III. (2008). College readiness and academic preparation for postsecondary education: Oral histories of first-generation urban college students. *Urban Education*, 43, 240–261.
- Reinharz, Shulamit, & Davidman, Lynn. (1992). *Feminist methods in social research*. New York: Oxford University Press.
- Reiss, Albert. (1971). *The police and the public*. New Haven, CT: Yale University Press.
- Rex, Lesley A., Steadman, Sharilyn C., & Graciano, Mary K. (2006). Research the complexity of classroom interaction. In J. L. Green, G. Camilli, & P. B. Elmore (Eds.), *Handbook of complementary methods in education research* (3rd ed., pp. 727–771). Washington, DC: American Educational Research Association.
- Riessman, Catherine Kohler. (2008). *Narrative methods for the human sciences*. Thousand Oaks, CA: Sage.
- Rihoux, Benoît, & Lobe, Bojana. (2009). The case for qualitative comparative analysis (QCA): Adding leverage for thick cross-case comparison. In D. Byrne & C. C. Ragin (Eds.), *The Sage handbook of case-based methods* (pp. 222–242). London: Sage.
- Ritchie, Donald A. (2003). *Doing oral history: A practical guide* (2nd ed.). New York: Oxford University Press.
- Rivera, Lauren A. (2008). Managing “spoiled” national identity: War, tourism, and memory in Croatia. *American Sociological Review*, 73, 613–634.
- Rivera, Lauren A. (2012). Hiring as cultural matching: The case of elite professional service firms. *American Sociological Review*, 77, 999–1022.
- Roberts, Michael. (2004). Postmodernism and the linguistic turn. In P. Lambert & P. Schofield (Eds.), *Making history: An introduction to the history and practices of a discipline* (pp. 227–240). London: Routledge.
- Rolling, James Haywood, Jr. (2013). *Arts-based research*. New York: Peter Lang.
- Rolls, Geoff. (2005). *Classic case studies in psychology*. Oxon, UK: Hodder Education.
- Roman, Leslie G., & Apple, Michael W. (1990). Is naturalism a move away from positivism? Materialist and feminist approaches to subjectivity in ethnographic research. In E. W. Eisner & A. Peshkin (Eds.), *Qualitative inquiry in education: The continuing debate* (pp. 38–73). New York: Teachers College Press.
- Roschelle, Jeremy. (2000). Choosing and using video equipment for data collection. In A. E. Kelly & R. A. Lesh (Eds.), *Handbook of research design in mathematics and science education* (pp. 709–731). Mahwah, NJ: Erlbaum.
- Rosenbaum, Paul R. (2002). *Observational studies* (2nd ed.). New York: Springer.
- Rossi, Peter. (1994). The war between the quals and the quants: Is a lasting peace possible? *New Directions for Program Evaluation*, 61, 23–36.
- Roter, D., & Frankel, Richard. (1992). Quantitative and qualitative approaches to the evaluation of the medical dialogue. *Social Science and Medicine*, 34(10), 1097–1103.

- Rowe, Michael. (1999). *Crossing the border: Encounters between homeless people and outreach workers*. Berkeley: University of California Press.
- Royster, Deirdre A. (2003). *Race the Invisible Hand: How white networks exclude black men from blue-collar jobs*. Berkeley: University of California Press.
- Rubin, Herbert J., & Rubin, Irene S. (1995). *Qualitative interviewing: The art of hearing data*. Thousand Oaks, CA: Sage.
- Rubin, Herbert J., & Rubin, Irene S. (2012). *Qualitative interviewing: The art of hearing data* (3rd ed.). Thousand Oaks, CA: Sage.
- Ryle, Gilbert. (1949). *The concept of mind*. Chicago: University of Chicago Press.
- Sack, Jacqueline J. (2008). Commonplace intersections within a high school mathematics leadership institute. *Journal of Teacher Education*, 59, 189–199.
- Sacks, Harvey. (1992). Lectures on conversation. In G. Jefferson (Ed.), *Lectures on conversation*. Malden, MA: Blackwell.
- Saldaña, Johnny. (2013). *The coding manual for qualitative researchers* (2nd ed.). Thousand Oaks, CA: Sage.
- Sandelowski, Margarete, Voils, Corrine L., & Knaf, George. (2009). On quantitizing. *Journal of Mixed Methods Research*, 3, 208–222.
- Sarroub, Loukia K. (2005). All American Yemeni girls: Being Muslim in a public school. Philadelphia: University of Pennsylvania Press.
- Sauder, Michael. (2008). Interlopers and field change: The entry of U.S. News into the field of legal education. *Administrative Science Quarterly*, 53, 209–234.
- Saukko, Paula. (2005). Methodologies for cultural studies: An integrative approach. In N. K. Denzin & Y. S. Lincoln (Eds.), *The Sage handbook of qualitative research* (3rd ed., pp. 343–356). Thousand Oaks, CA: Sage.
- Scanlan, Christopher. (2000). *Reporting and writing: Basics for the 21st century*. New York: Oxford University Press.
- Schein, Edgar. (2003). *DEC is dead, long live DEC: Lessons on innovation, technology, and the business gene*. San Francisco: Berrett-Koehler.
- Schoenfeld, Alan H. (2006a). Reply to comments from the What Works Clearinghouse on “what doesn’t work.” *Educational Researcher*, 33, 23.
- Schoenfeld, Alan H. (2006b). What doesn’t work: The challenge and failure of the What Works Clearinghouse to conduct meaningful reviews of mathematical curricula. *Educational Researcher*, 35, 13–21.
- Schofield, Janet Ward. (1990). Increasing the generalizability of qualitative research. In E. W. Eisner & A. Peshkin (Eds.), *Qualitative inquiry in education: The continuing debate* (pp. 201–232). New York: Teachers College Press.
- Schrag, Zachary M. (2014, September/October). You can’t ask that. *Washington Monthly*. Retrieved May 4, 2015, from www.washingtonmonthly.com/magazine/septemberoctober_2014/features/you_cant_ask_that051759.php.
- Schutz, Alfred. (1970). *On phenomenology and social relations*. Chicago: University of Chicago Press.
- Schwandt, Thomas A. (2007). *The Sage dictionary of qualitative inquiry* (3rd ed.). Thousand Oaks, CA: Sage.
- Schwartz, Morris S., & Schwartz, Charlotte G. (1955). Problems in participant observation. *American Journal of Sociology*, 60, 350–351.
- Seidman, Irving. (2006). *Interviewing as qualitative research: A guide for researchers in education and the social sciences* (3rd ed.). New York: Teachers College Press.
- Sharman, Russell Leigh. (2006). *The tenants of East Harlem*. Berkeley: University of California Press.

- Shavelson, Richard, & Townes, Lisa. (2002). *Scientific research in education*. Washington, DC: National Academy Press.
- Shaw, Clifford R. (1930). *The natural history of a delinquent career*. Chicago: University of Chicago Press.
- Sherman, Jennifer. (2009). Bend to avoid breaking: Job loss, gender norms, and family stability in rural America. *Social Problems*, 56, 599–620.
- Shortell, Stephen M. (1999). The emergence of qualitative methods in health services research. *Health Services Research*, 34, 1083–1090.
- Sidel, Ruth. (2006). *Unsung heroines: Single mothers and the American dream*. Berkeley: University of California Press.
- Sieber, Sam D. (1973). The integration of fieldwork and survey methods. *American Journal of Sociology*, 78, 1335–1359.
- Sluka, Jeffrey A., & Robben, Antonius C. G. M. (2007). Fieldwork in cultural anthropology: An introduction. In A. C. G. M. Robben & J. A. Sluka (Eds.), *Ethnographic fieldwork: An anthropological reader* (pp. 1–28). Malden, MA: Blackwell.
- Small, Mario Luis. (2004). *Villa Victoria: The transformation of social capital in a Boston barrio*. Chicago: University of Chicago Press.
- Small, Mario Luis. (2009). “How many cases do I need?” On science and the logic of case selection in field-based research. *Ethnography*, 10, 5–38.
- Smith, Robert Courtney. (2006). *Mexican New York: Transnational lives of new immigrants*. Berkeley: University of California Press.
- Spradley, James P. (1979). *The ethnographic interview*. New York: Holt, Rinehart & Winston.
- Spradley, James P. (1980). *Participant observation*. New York: Holt, Rinehart & Winston.
- Stack, Carol. (1974). *All our kin*. New York: Basic Books.
- Stake, Robert E. (1995). *The art of case study research*. Thousand Oaks, CA: Sage.
- Stake, Robert 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.
- Steckler, Allan, McLeroy, Kenneth R., Goodman, Robert M., Bird, Sheryl T., & McCormick, Lauri. (1992). Toward integrating qualitative and quantitative methods: An introduction. *Health Education Quarterly*, 19, 1–8.
- Steidl, Christina R. (2013). Remembering May 4, 1970: Integrating the commemorative field at Kent State. *American Sociological Review*, 78, 749–772.
- Stewart, David W., Shamdasani, Prem N., & Rook, Dennis W. (2009). Group depth interviews: Focus group research. In Leonard Bickman & Debra J. Rog (Eds.), *The Sage handbook of applied social research methods* (2nd ed., pp. 589–616). Thousand Oaks, CA: Sage.
- Stewart, Moira. (1992). Approaches to audiotape and videotape analysis: Interpreting the interactions between patients and physicians. In B. F. Crabtree & W. L. Miller (Eds.), *Doing qualitative research* (pp. 149–162). Thousand Oaks, CA: Sage.
- Stewart, Thomas, Wolf, Patrick J., Cornman, Stephen Q., & McKenzie-Thompson, Kenann. (2007). *Satisfied, optimistic, yet concerned: Parent voices in the third year of the DC Opportunity Scholarship program*. Washington, DC: Georgetown University Public Policy Institute.
- Stone, Pamela. (2007). *Opting out?: Why women really quit careers and head home*. Berkeley: University of California Press.
- Streiner, David L. (2010). Hoist on our own postcard. In D. L. Streiner & S. Sidani (Eds.), *When research goes off the rails: Why it happens and what you can do about it* (pp. 223–227). New York: Guilford Press.

- Streiner, David L., & Sidani, Souraya (Eds.). (2010). *When research goes off the rails: Why it happens and what you can do about it*. New York: Guilford Press.
- Stribling, Stacia M. (2014). Creating a critical literacy milieu in a kindergarten classroom. *Journal of Language and Literacy Education*, 10(1), 45–64.
- Stringer, Ernest T. (2014). *Action research* (4th ed.). Thousand Oaks, CA: Sage.
- Stritikus, Tom, & Nguyen, Diem. (2007). Strategic transformation: Cultural and gender identity negotiation in first-generation Vietnamese youth. *American Educational Research Journal*, 44, 853–895.
- Sturm, Circe. (2002). *Blood politics: Race, culture, and identity in the Cherokee Nation of Oklahoma*. Berkeley: University of California Press.
- Sudman, Seymour, & Bradburn, Norman M. (1982). *Asking questions: A practical guide to questionnaire design*. San Francisco: Jossey-Bass.
- Sullivan, Graeme. (2010). *Art practice as research: Inquiry in the visual arts* (2nd ed.). Thousand Oaks, CA: Sage.
- Suttles, Gerald D. (1968). *The social order of the slum: Ethnicity and territory in the inner city*. Chicago: University of Chicago Press.
- Tashakkori, Abbas, & Creswell, John W. (2008). Mixed methodology across disciplines. *Journal of Mixed Methods Research*, 2, 3–6.
- Tashakkori, Abbas, & Teddlie, Charles. (1998). *Mixed methodology: Combining Qualitative and Quantitative Approaches*. Thousand Oaks, CA: Sage.
- Tashakkori, Abbas, & Teddlie, Charles. (Eds.). (2003). *Handbook of mixed methods in social and behavioral research*. Thousand Oaks, CA: Sage.
- Tashakkori, Abbas, & Teddlie, Charles. (2009). Integrating qualitative and quantitative approaches to research. In Leonard Bickman & Debra J. Rog (Eds.), *The Sage handbook of applied social research methods* (2nd ed., pp. 283–317). Thousand Oaks, CA: Sage.
- Tashakkori, Abbas, & Teddlie, Charles. (2010). Putting the human back in “human research methodology”: The researcher in mixed methods research. *Journal of Mixed Methods Research*, 4, 271–277.
- Teddlie, Charles, & Tashakkori, Abbas. (2006). A general typology of research designs featuring mixed methods. *Research in the Schools*, 13, 12–28.
- Teddlie, Charles, & Tashakkori, Abbas. (2009). *Foundations of mixed methods research: Integrating quantitative and qualitative approaches in the social and behavioral sciences*. Thousand Oaks, CA: Sage.
- Teddlie, Charles, & Yu, Fen. (2007). Mixed methods sampling: A typology with examples. *Journal of Mixed Methods Research*, 1, 77–100.
- ten Have, Paul. (2004). *Understanding qualitative research and ethnomethodology*. London: Sage.
- Tetley, Josephine, Grant, Gordon, & Davies, Susan. (2009). Using narratives to understand older people’s decision-making processes. *Qualitative Health Research*, 19, 1273–1283.
- Thomas, William I., & Znaniecki, Florian. (1927). *The Polish peasant in Europe and America*. Chicago: University of Chicago Press.
- Thrasher, Frederic M. (1927). *The gang: A study of 1,313 gangs in Chicago*. Chicago: University of Chicago Press.
- Tillman, Linda C. (2002). Culturally sensitive research approaches: An African-American perspective. *Educational Researcher*, 31, 3–12.
- Torres-Gerald, Lisette E. (2012). Welcome letter from the Board—inaugural issue. *Journal of Critical Thought and Praxis*, 1, Issue 1, Article 1.
- Trend, M. G. (1979). On the reconciliation of qualitative and quantitative analyses:

- A case study. In T. D. Cook & C. S. Reichardt (Eds.), *Qualitative and quantitative methods in evaluation research* (pp. 68–86). Thousand Oaks, CA: Sage.
- Tyson, Lois. (2006). *Critical theory today: A user-friendly guide* (2nd ed.). New York: Routledge.
- U.S. Government Accountability Office. (1990). *Case study evaluations*. Washington, DC: Government Printing Office.
- Vagle, Mark D. (2014). *Crafting phenomenological research*. Walnut Creek, CA: Left Coast Press.
- Valdés, Guadalupe. (1996). *Con respeto: Bridging the distances between culturally diverse families and schools*. New York: Teachers College Press.
- Valenzuela, Angela. (1999). *Subtractive schooling: U.S.–Mexican youth and the politics of caring*. Albany: State University of New York Press.
- Van Maanen, John. (1978). On watching the watchers. In P. K. Manning & J. Van Maanen (Eds.), *Policing: A view from the street* (pp. 309–349). Santa Monica, CA: Goodyear.
- Van Maanen, John. (2011). *Tales of the field: On writing ethnography* (2nd ed.). Chicago: University of Chicago Press.
- Van Manen, Max. (1990). *Researching lived experience: Human science for an action sensitive pedagogy*. Albany: State University of New York Press.
- Vidich, Arthur J., Bensman, Joseph, & Stein, Maurice R. (Eds.). (1964). *Reflections on community studies*. New York: Wiley.
- Waldinger, Roger, & Lichter, Michael I. (2003). *How the other half works: Immigration and the social organization of labor*. Berkeley: University of California Press.
- Warner, W. Lloyd, & Lunt, Paul S. (1941). *The social life of a modern community*. New Haven, CT: Yale University Press (in six volumes).
- Wasonga, Teresa, & Christman, Dana E. (2003). Perceptions and construction of meaning of urban high school experiences among African American university students: A focus group approach. *Education and Urban Society*, 35, 181–201.
- Watson, Dennis. (2010). Community-based participatory research: A lesson in humility. In D. L. Streiner & S. Sidani (Eds.), *When research goes off the rails: Why it happens and what you can do about it* (pp. 254–262). New York: Guilford Press.
- Webb, Eugene T., Campbell, Donald T., Schwartz, Richard D., & Sechrest, Lee. (1966). *Unobtrusive measures: Nonreactive research in the social sciences*. Chicago: Rand McNally.
- Webb, Eugene T., Campbell, Donald T., Schwartz, Richard D., Sechrest, Lee, & Grove, Janet Belew. (1981). *Nonreactive measures in the social sciences* (2nd ed.). Boston: Houghton Mifflin. Previously published as *Unobtrusive measures: Nonreactive research in the social sciences* (1966).
- Weick, Karl E. (1968). Systematic observational methods. In G. Lindzey & E. Aronson (Eds.), *The handbook of social psychology* (Vol. 2, 2nd ed., pp. 357–451). Reading, MA: Addison-Wesley.
- Weiss, Robert S. (1994). *Learning from strangers: The art and method of qualitative interview studies*. New York: Free Press.
- Weitzman, Eben A. (1999). Analyzing qualitative data with computer software. *Health Services Research*, 34, 1241–1263.
- Wertz, Frederick J., Charmaz, Kathy, McMullen, Linda M., Josselson, Ruthellen, Anderson, Rosemarie, & McSpadden, Emalinda. (2011). *Five ways of doing qualitative analysis: Phenomenological psychology, grounded theory, discourse analysis, narrative research, and intuitive inquiry*. New York: Guilford Press.

- Whyte, William Foote. (1955). *Street corner society: The social structure of an Italian slum* (3rd ed.). Chicago: University of Chicago Press. (Original work published 1943)
- Whyte, William Foote. (1984). *Learning from the field: A guide from experience*. Thousand Oaks, CA: Sage.
- Whyte, William Foote. (1989). Introduction to action research for the twenty-first century: Participation, reflection, and practice. *American Behavioral Scientist*, 32, 502–512.
- Whyte, William Foote. (1992). In defense of Street Corner Society. *Journal of Contemporary Ethnography*, 21, 52–68.
- Whyte, William Foote. (1994). *Participant observer: An autobiography*. Ithaca, NY: H. R. Press, Cornell University.
- Wilkerson, Isabel. (2007). Interviewing: Accelerated intimacy. In M. Kramer & W. Call (Eds.), *Telling true stories: A nonfiction writer's guide* (pp. 30–33). London: Plume/Penguin.
- Williams, Christine L. (2006). *Inside toyland: Working, shopping, and social inequality*. Berkeley: University of California Press.
- Willig, Carla. (2009). Discourse analysis. In J. A. Smith (Ed.), *Qualitative psychology: A practical guide to research methods* (pp. 160–185). Los Angeles: Sage.
- Wilson, William Julius, & Taub, Richard P. (2006). *There goes the neighborhood: Racial, ethnic, and class tensions in four Chicago neighborhoods and their meaning for America*. New York: Vintage Books.
- Wolcott, Harry F. (2008). *Ethnography: A way of seeing* (2nd ed.). Lanham, MD: AltaMira.
- Wolcott, Harry F. (2009). *Writing up qualitative research* (3rd ed.). Thousand Oaks, CA: Sage.
- Wolfinger, Nicholas H. (2002). On writing field notes: Collection strategies and background expectancies. *Qualitative Research*, 2, 85–95.
- Wong, Kenneth K., Yin, Robert K., Moyer-Packenham, Patricia S., & Scherer, Jennifer. (Eds.). (2008). Special issue on the Math and Science Partnership program. *Peabody Journal of Education*, 83(4).
- Wood, Linda A., & Kroger, Rolf O. (2000). *Doing discourse analysis: Methods for studying action in talk and text*. Thousand Oaks, CA: Sage.
- Yardley, Lucy. (2009). Demonstrating validity in qualitative psychology. In J. A. Smith (Ed.), *Qualitative psychology: A practical guide to research methods* (pp. 235–251). Los Angeles: Sage.
- Yin, Robert K. (1982a). Patrolling the neighborhood beat. In R. K. Yin (Ed.), *Conserving America's neighborhoods* (Chapter 3, pp. 26–50). New York: Plenum Press.
- Yin, Robert K. (1982b). Using participant-observation to study urban neighborhoods. Chapter 10 in *Conserving America's neighborhoods* (pp. 132–157). New York: Plenum Press.
- Yin, Robert K. (1994). Evaluation: A singular craft. *New Directions for Program Evaluation*, 61, 71–84.
- Yin, Robert K. (2000). Rival explanations as an alternative to “reforms as experiments.” In L. Bickman (Ed.), *Validity & social experimentation: Donald Campbell's legacy* (pp. 239–266). Thousand Oaks, CA: Sage.
- Yin, Robert K. (2006). Mixed methods research: Are the methods genuinely integrated or merely parallel? *Research in the Schools*, 13, 41–47.
- Yin, Robert K. (2012). A case study of a neighborhood organization. *Applications of case study research* (3rd ed., pp. 69–87). Thousand Oaks, CA: Sage.

- Yin, Robert K. (2014). *Case study research: Design and methods* (5th ed.). Thousand Oaks, CA: Sage. (Original work published 1984)
- Yin, Robert K. (in press). Causality, generalizability, and the future of mixed methods research. In S. N. Hesse-Biber & R. B. Johnson (Eds.), *Oxford handbook of multi and mixed methods research inquiry*. New York: Oxford University Press.
- Yow, Valerie Raleigh. (2005). *Recording oral history: A guide for the humanities and social sciences* (2nd ed.). Walnut Creek, CA: AltaMira Press.
- Zorbaugh, Harvey Warren. (1929). *The Gold Coast and the slum*. Chicago: University of Chicago Press.

Author Index

- Abercrombie, Nicholas, 70*n*, 71
Addams, Jane, 118
Addison, Richard B., 20
Adrian, Bonnie, 234, 235, 241, 261
Allison, Graham, 105, 231, 232, 238, 240
Anderson, Elijah, 118, 166, 224, 225, 239, 254, 255, 282
Anderson, Gary L., 21, 22
Anderson-Levitt, Kathryn M., 15, 69, 118, 128
Anfara, Vincent A., 78
Angell, R. C., 129
Apple, Michael W., 17, 18
Arminio, Jan, 67, 284*n*
Atkinson, Paul, 69
Auerbach, Carl F., 195
Austin, Stephanie, 69
Auyero, Javier, 66
- Bales, Kevin, 5, 46, 229, 230
Ball, Deborah Loewenberg, 101
Banks, James A., 6, 19, 238
Barber, Ana Taboada, 28
Barone, Tom, 68
Barrette, Philippe, 309
Barzun, Jacques, 273
Bazeley, Pat, 189, 212, 310, 311, 312
Becker, Howard S., 17, 41, 129, 131, 178, 273, 275
Befani, Barbara, 308
Benedict, Ruth, 129
Bennett, Andrew, 21, 105, 308
- Bensman, Joseph, 118
Berends, Mark, 303
Berger, Roger, 18
Berkeley, Sheri, 28
Berliner, David C., 303
Bertaux, D., 60
Bird, Sheryl T., 307
Bloome, David, 119
Boas, Franz, 129
Bocian, K. M., 250*n*
Bogle, Kathleen A., 34, 226, 227, 282
Bogue, Donald J., 118
Booth, Wayne C., 13
Borman, Kathryn M., 133, 151
Boruch, Robert, 303
Bourgeois, Philippe, 6, 237, 261
Bradburn, Norman M., 141
Bradbury, Hilary, 68
Brannick, Teresa, 46
Brenner, Mary E., 143, 145
Bromley, D. B., 68, 104
Brown, Andrew, 86, 197, 201
Brown, Kathleen M., 78
Brown, Robert D., 42
Browne, Craig, 69
Brubaker, Rogers, 130, 145, 182, 261, 282
Bruyn, Severyn, 129
Bryant, Antony, 69
Bryant, M. J., 250
Bryk, Anthony S., 314*n*
Bullough, Robert V., Jr., 63
- Burawoy, Michael, 104, 241
Burbules, Nicholas C., 22
Burgess, Ernest W., 118
Butler, Christopher, 18, 19, 230, 288
Button, Graham, 69
Byrne, David, 308
- Calarco, Jessica McCrory, 66
Call, Wendy, 273
Campbell, Donald T., 90, 153, 241
Caracelli, Valerie J., 87, 302, 305, 306, 311, 314
Carr, Patrick J., 238
Celano, Dana, 29
Chang, Heewon, 68
Charmaz, Kathy, 66, 69, 70*n*, 119, 195, 196, 197
Chase, Susan E., 11, 66, 70
Chaskin, Robert J., 110
Christie, Christina A., 22, 23
Christman, Dana E., 78
Clandinin, D. Jean, 70, 227
Clark, Caroline, 119
Coghlan, David, 46
Cole, Ardra L., 68
Coleman, James S., 305
Colomb, Gregory G., 13
Connelly, F. Michael, 70, 227
Cook, Thomas D., 241, 302, 305
Cooper, Harris M., 306
Corbin, Juliet, 69, 119, 196
Cornman, Stephen Q., 150

- Cosenza, Carol, 141
 Covey, Stephen R., 34, 35
 Coyle, Adrian, 119
 Crabtree, Benjamin F., 20
 Creswell, John W., 23, 66*n*, 304, 306, 307, 310
 Cronbach, Lee J., 106

 Datta, Lois-ellin, 302, 305
 Davidman, Lynn, 6
 Davidson, Judith, 188, 201
 Davies, Susan, 5, 118
 Davis, Jessica Hoffman, 17, 97
 Davis, N. J., 66
 Degregory, Lane, 283
 Denscombe, Martyn, 305
 Denzin, Norman K., 7, 50, 65, 68, 69, 87, 310, 311
 Devers, Kelly J., 309
 di Gregorio, Silvana, 188, 201
 Dodd, Sarah-Jane, 6
 Donmoyer, Robert, 21, 104
 Donnor, Jamel, 6
 Drew, Paul, 5, 140, 182
 Duff, Patricia A., 119
 Duneier, Mitchell, 6, 177, 253, 261, 262
 Dunn, Elizabeth C., 102
 Dyer, Lee, 92

 Edin, Kathryn, 5, 19, 92, 124, 231, 232, 261, 284
 Eisenhart, Margaret, 14, 18, 86, 210
 Eisner, Elliot W., 17, 68
 Ellingson, Laura L., 22, 23
 Ellis, Carolyn, 68
 Emerson, Robert M., 17, 129, 166, 167, 169, 174, 176, 196, 197
 Ericksen, Jeff, 92
 Erickson, Frederick, 21, 105, 181, 192
 Eronen, Pasi J., 250

 Feischmidt, Margit, 130, 145, 182, 261, 282
 Fetterman, David M., 69, 179, 182
 Fielding, Nigel G., 188, 308
 Fine, Michelle, 6
 Fineberg, Harvey, 4, 105, 231, 232
 Finley, Susan, 70*n*
 Firestone, William A., 133
 Firth, Raymond, 129
 Fiske, Marjorie, 149
 Fleischer, Dreolin, 22, 23
 Fleischman, Steven, 303
 Fontana, Andrea, 141, 146
 Foray, Dominique, 302
 Foster, Peter, 103

 Fowler, Floyd J., Jr., 141
 Fox, Dennis, 69
 Fox, Jon, 69, 130, 145, 182, 261, 282
 Frankel, Richard, 307
 Fretz, Rachel I., 166, 167, 176, 196, 197
 Frey, James H., 141, 146
 Friedman, Hilary Levey, 50

 Gans, Herbert J., 118
 Garet, Michael S., 303
 Garfinkel, Harold, 69
 Gee, James Paul, 69
 Geer, Blanche, 129
 Geertz, Clifford, 17, 41, 227, 281
 George, Alexander L., 21, 308
 George, Sheba Mariam, 258, 259, 260
 Gibson, William, 86, 197, 201
 Gilligan, Carol, 5, 98
 Giorgi, Amedeo, 20, 70
 Giorgi, Barbro, 20, 70
 Glaser, Barney G., 69, 119, 210
 Goffman, Erving, 10
 Gold, Raymond L., 129
 Gomm, Roger, 103
 Goodman, Robert M., 307
 Graciano, Mary K., 210
 Graff, Henry F., 273
 Graham, J. F., 87, 305, 311
 Grancea, Liana, 130, 182, 261, 282
 Grant, Gordon, 5, 118
 Grbich, Carol, 15, 212
 Green, Denise O'neil, 78, 98
 Greene, Denise, 306
 Greene, Jennifer C., 23, 87, 304, 305, 306, 307, 310, 311
 Greenwood, Davydd J., 68
 Gross, Zehavit, 92
 Grove, Janet Belew, 153
 Guba, Egon G., 17, 19, 21, 22, 86, 87, 94, 98, 106, 211
 Gubrium, Jaber F., 23, 67, 70, 141, 228, 286
 Guenther, Katia M., 50, 280
 Guglielmino, Lucy, 59
 Gutmann, Michelle L., 23, 307

 Hahn, Christopher, 188, 196, 202
 Halkier, Bente, 104, 106
 Hall, Rogers, 182
 Hammersley, Martyn, 69, 103
 Hammond, K. A., 250*n*
 Hannerz, Ulf, 118, 130
 Hanson, William E., 23, 307
 Harrits, Gitte Sommer, 21, 22, 311
 Hays, Sharon, 25, 226, 227, 237
 Hedrick, Terry E., 16

 Herman, Rebecca, 303
 Herriott, Robert J., 133
 Hesse-Biber, Sharlene Nagy, 6, 307
 Hill, Stephen, 70*n*, 71
 Hirsch, Barton J., 228
 Hochschild, Arlie Russell, 97, 254
 Holstein, James A., 23, 67, 70, 141, 228, 286
 Howe, Kenneth R., 23
 Howell, Martha, 159*n*
 Howell, Nancy, 128
 Huberman, A. Michael, 21, 201, 205, 209
 Hughes, Everett C., 129
 Husserl, Edmund, 70

 Iggers, George G., 159*n*

 Jackson, Kristi, 189, 212
 Jacobs, Glenn, 119, 128
 Jacobs, Rodney N., 157
 Jadad, Alejandro, 302
 Janesick, Valerie J., 70
 Jick, Todd D., 86, 311
 Johnson, R. Burke, 22, 23, 304, 306, 311
 Jones, S. H., 228
 Jones, Susan R., 67, 284*n*
 Jorgensen, Danny L., 122, 128
 Josselson, Ruthellen, 146
 Joyce, Anthony S., 309
 Judd, Charles M., 128

 Karnieli-Miller, Orit, 19
 Karra, Neri, 46
 Kefalas, Maria, 5, 19, 92, 124, 231, 232, 261, 284
 Kellogg, Katherine C., 66
 Kelly, Anthony E., 90
 Kemp, Lynn, 310
 Kendall, Patricia L., 149
 Kidder, Louise, H. H., 128
 Kidder, Tracy, 163
 Kish, Leslie, 314*n*
 Kluckhohn, Florence R., 127, 128, 129
 Knafl, George, 306
 Knowles, J. Gary, 68
 Koch, Christopher, 309
 Kramer, Mark, 273
 Kroeber, Alfred, 129
 Kroger, Rolf O., 69
 Kugelmass, Judy W., 122, 123
 Kuzel, Anton, 94

 Labov, W., 250
 Ladson-Billings, Gloria, 6, 228
 Lane, Carrie M., 120

- Lareau, Annette, 5, 33, 38, 120, 131, 165
 Lawrence-Lightfoot, Sara, 17, 97
 Leavy, Patricia Lina L., 6, 68
 Lee, Jooyoung, 6, 261, 262
 Lee, Raymond M., 188
 Levin, Morton, 68
 Levitt, Peggy, 5, 61, 62, 106
 Lew, Jamie, 73
 Lewin, Kurt, 68
 Lewins, Ann, 188, 189
 Lewis, Oscar, 60, 93, 97, 237, 255, 305
 Lichter, Michael I., 261
 Liebow, Elliot, 4, 61, 118, 126, 130, 224, 225, 236, 252, 253, 256, 287
 Lincoln, Yvonna S., 7, 19, 21, 22, 49, 50, 65, 69, 86, 87, 94, 98, 106, 211, 311
 Lipset, Seymour, 305
 Lipsey, Mark W., 98*n*
 Lobe, Bojana, 308
 Locke, Karen, 114, 291
 Locke, Mary G., 59
 Lohman, J. D., 129
 Lowie, Robert, 129
 Luker, Kristin, 308
 Lunt, Paul S., 240, 305
 Lynch, Michael, 70*n*
 Lynd, Helen, 37, 92, 118, 222, 223*n*, 305
 Lynd, Robert, 37, 92, 118, 222, 223*n*, 305
 MacKay, Nancy, 70
 MacLeod, Jay, 120
 Madsen, Richard, 66
 Maginn, Paul J., 122
 Malinowski, Bronislaw, 118, 129
 Marshall, Catherine, 80
 Marwell, Nicole P., 45, 110
 Maxwell, Joseph A., 21, 22, 80, 85, 89
 May, Reuben A. Buford, 124
 Maynard, Rebecca, 303
 Mays, N., 309
 McCall, George J., 128
 McCormick, Lauri, 307
 McCurdy, David. W., 120
 McKenzie, Roderick D., 118
 McKenzie-Thompson, Kenann, 150
 McLaughlin, John A., 6
 McLeroy, Kenneth R., 307
 McMullen, Linda M., 119
 McQueeney, Krista, 130, 225, 227
 Mead, Margaret, 92, 129, 222, 222*n*, 224, 305
 Menjívar, C., 36
 Mertens, Donna M., 6, 23
 Merton, Robert K., 149
 Messinger, Ruth W., 118
 Miles, Matthew B., 21, 201, 205, 209
 Miller, C. A., 250*n*
 Miller, William L., 20
 Mills, Geoffrey E., 68
 Mitchell, J. Clyde, 104
 Mix, Tamara L., 66, 259
 Molotch, Harvey, 118
 Moore, James L., 78
 Moore, Mignon R., 66, 259
 Morgan, David L., 23, 149
 Morse, Janice M., 69
 Moustakas, C., 70
 Moyer-Packenham, Patricia S., 214
 Murphy, Jerome T., 153
 Murray, Michael, 70, 155, 250
 Napolitano, Valentina, 225, 227, 239
 Narotzky, Susana, 261
 Nespor, Jan, 203, 204
 Neuman, Susan B., 29
 Neustadt, Richard E., 4, 105, 231, 232
 Newman, Dianna L., 42
 Newman, Katherine S., 38, 229, 230, 231
 Nguyen, Diem, 78
 O’Cathain, Alicia, 306, 307, 309
 Olesen, Virginia, 6
 Onwuegbuzie, Anthony J., 23, 306, 311
 Oselin, Sharon, 66, 259
 Palmer, Edward L. L., 139
 Paluck, Elizabeth Levy, 307
 Park, Robert E., 118, 129
 Patton, Michael Q., 87, 90, 94, 98, 302, 311
 Pedraza, Silvia, 97, 130, 166, 182, 226, 227, 261, 287*n*
 Pelto, Gretel H., 172, 177
 Pelto, Perti J., 172, 177
 Pérez, G. M., 225, 237, 238
 Pérez, Gina M., 227
 Peshkin, A., 17
 Pessach, Liat, 19
 Phelps, Geoffrey, 101
 Phillips, Denis C., 16, 17, 22
 Phillips, Nelson, 46
 Plano Clark, Vicki L., 23, 306, 307
 Platt, Jennifer, 68, 128, 129
 Plummer, Ken, 6
 Polanyi, Michael, 272
 Pope, Catherine, 309
 Potter, Jonathan, 69
 Powdermaker, Hortense, 18, 69, 129
 Powell, Rebecca, 303
 Prevenier, Walter, 159*n*
 Prilleltensky, Isaac, 69
 Punch, Maurice, 128
 Rabinow, Paul, 261, 262
 Ragin, Charles C., 308
 Rallis, Sharon F., 16, 222, 222*n*, 301, 302
 Randolph, Justus J., 250*n*
 Raudenbusch, Steven, 314*n*
 Read, Jen’nan G., 66, 259
 Reason, Peter, 19, 68, 228
 Reichardt, Charles S., 16, 222*n*, 301, 302, 305
 Reid, M. Jeanne, 78
 Reinharz, Shulamit,, 6
 Reiss, Albert, 128, 139
 Rettig, M. F., 250*n*
 Rex, Lesley A., 210
 Riessman, Catherine K., 70
 Rihoux, Benoît, 308
 Riley, Sarah, 19, 68, 228
 Ritchie, Donald A., 70
 Rivera, Lauren A., 10, 66, 130
 Robben, Antonius C. G. M., 18, 19
 Roberts, Michael, 159*n*
 Robinson, Robert V., 66
 Rolling, James Haywood, Jr., 68
 Rolls, Geoff, 103
 Roman, Leslie G., 17, 18
 Roney, Kathleen, 78
 Rook, Dennis W., 148
 Roschelle, Jeremy, 182
 Rosenbaum, Paul R., 90, 151, 313
 Rossi, Peter, 302
 Rossman, Gretchen B., 80
 Roter, D., 307
 Rowe, Michael, 180
 Royster, Deirdre A., 36, 231, 232, 260
 Rubin, Herbert J., 142, 143, 147
 Rubin, Irene S., 142, 143, 147
 Rundall, Thomas G. G., 309
 Ryle, Gilbert, 41, 281
 Sack, Jacqueline J., 67
 Sacks, Harvey, 69
 Saldaña, J., 195, 196, 198, 201, 209
 Sandelowski, Margarete, 306
 Sarroub, Loukia K., 63, 64, 130
 Sauder, Michael, 67
 Saukko, Paula, 88
 Scanlan, Christopher, 169, 172, 282
 Schein, Edgar, 5, 233
 Scherer, Jennifer, 214

- Schoenfeld, Alan H., 303
 Schofield, Janet Ward, 103
 Schrag, Zachary M., 48
 Schutz, Alfred, 70
 Schwandt, Thomas A., 70*n*, 71, 288*n*
 Schwartz, Charlotte G., 129
 Schwartz, Morris S., 129
 Schwartz, Richard D., 153
 Scott, Janelle, 21, 22
 Sechrest, Lee, 153
 Seidman, Irving, 34, 142, 143
 Shamdasani, Prem N., 148
 Shandy, Dianna J., 120
 Sharman, Russell Leigh, 124, 224, 225, 260, 261
 Shavelson, Richard, 302
 Shaw, Clifford R., 118, 129
 Shaw, Linda L., 166, 167, 176, 196, 197
 Sherman, Jennifer, 110, 113
 Shope, Ron, 306
 Shortell, Stephen M. M., 309
 Shriver, Thomas E., 66, 259
 Sidani, Souraya, 300*n*, 309
 Sidel, Ruth, 5, 61, 229, 230, 253
 Sieber, Sam D., 305
 Silver, Christina, 188, 189
 Silverstein, Louise H., 195
 Simmons, J. L., 128
 Sluka, Jeffrey A., 18, 19
 Small, Mario Luis, 102, 104, 118
 Smith, Gavin, 261
 Smith, Linda T., 69
 Smith, Robert Courtney, 24, 261
 Sofaer, Shoshanna, 309
 Spradley, James P., 14, 40, 121, 128, 144, 166, 167
 Stack, Carol, 130
 Stake, Robert E., 68, 103
 Steadman, Sharilyn C., 210
 Steckler, Allan, 307
 Steidl, Christina R., 66
 Stein, Maurice R., 118
 Stewart, David W., 148
 Stewart, Moira, 181
 Stewart, Thomas, 150
 Stone, Pamela, 5, 36, 260
 Strauss, Anselm L., 69, 119, 129, 196, 210
 Streiner, David L., 300*n*, 309
 Stribling, Stacia M., 36
 Strier, Roni, 19
 Stringer, Ernest T., 68
 Stritikus, Tom, 78
 Sturm, Circe, 155, 254, 256
 Sudman, Seymour, 141
 Sullivan, Graeme, 68
 Suttles, Gerald D., 118
 Swistun, Debora, 66
 Tabor, Anna, 309
 Tashakkori, Abbas, 16, 22, 23, 304, 306, 307, 312
 Taub, Richard P., 5, 118, 131, 206, 236
 Teddlie, Charles, 16, 22, 23, 304, 306, 307, 308, 312
 ten Have, Paul, 69
 Tetley, Josephine, 5, 118
 Thames, Mark Hoover, 101
 Thomas, William I., 118, 129
 Thrasher, Frederic M., 118
 Tierney, W. G., 50
 Tillman, Linda C., 6
 Torres, Vasti, 67, 284*n*
 Torres-Gerald, Lisette E., 70*n*
 Townes, Lisa, 302
 Trend, M. G., 305
 Trow, Martin, 305
 Turner, Bryan S., 70*n*, 71
 Turner, Lisa A., 311
 Tyson, Lois, 69
 Vagle, Mark D., 70
 Valdés, Guadalupe, 88, 253, 256, 260
 Valenzuela, Angela, 5, 11, 94, 130, 240, 260
 Van Maanen, John, 65, 86, 87, 128, 166, 274, 278, 279
 Van Manen, Max, 14, 20, 70
 Velamuri, S. Ramakrishna, 114, 291
 Vidich, Arthur J., 118
 Voils, Corrine L., 306
 Waldinger, Roger, 261
 Waletzky, J., 250
 Warner, W. Lloyd, 240, 305
 Warnes, Richard, 308
 Wasonga, Teresa, 78
 Watson, Dennis, 309
 Webb, Eugene T., 153
 Weick, Karl E., 150
 Weiss, Robert S., 140*n*
 Weitzman, Eben A., 190
 Wertz, Frederick J., 65, 67
 Wetherell, Margaret, 69
 Whyte, William Foote, 118
 Wilkerson, Isabel, 146
 Williams, Christine L., 5, 96, 123, 231, 232
 Williams, Joseph M., 13
 Willig, Carla, 14, 69, 140
 Wilson, William Julius, 5, 118, 131, 206, 236
 Wolcott, Harry F., 69, 275
 Wolf, Patrick J., 150
 Wolfinger, Nicholas H., 17
 Wong, Kenneth K., 214
 Wood, Linda A., 69
 Yardley, Lucy, 14, 87
 Yin, Robert K., 21, 37, 65, 68, 90, 93, 96, 100, 104, 193, 209, 214, 242, 273, 302, 306, 311, 312
 Yow, V. R., 6*n*, 70
 Yu, Fen, 308
 Zelikow, Philip, 105, 231, 232, 238, 240
 Znaniecki, Florian, 118
 Zorbaugh, Harvey Warren, 118

Subject Index

Page numbers followed by *e* indicate exhibit, *n* indicate note

- “Above the line” authors, 289
 - Academic journals
 - downloading articles from websites, 75–76
 - peer review, 291–293, 292*e*
 - Accelerated intimacy, 146
 - Accuracy of findings
 - analyzing qualitative data and, 185
 - codes of ethics and, 43*e*
 - feedback from participants regarding, 290–291
 - interpretation and, 221
 - Action, call for, 222, 228–231, 229*e*
 - Action research, 8, 65, 68*e*, 228, 333
 - Action Research* journal, 57*e*
 - Actions, recording, 165–167
 - Adherence to evidence, 3
 - Advocacy role, 222, 228–231, 229*e*
 - Alphabetic data, 249
 - Alternative explanations, 215
 - Alternative worldviews, 22–24. *See also* Worldviews
 - American Anthropological Association, 43*e*
 - American Association of University Professors (AAUP), 50
 - American Educational Research Association, 43*e*, 44
 - American Educational Research Journal*, 57*e*
 - American Evaluation Association, 43*e*
 - American Political Science Association, 43*e*
 - American Psychological Association, 43*e*
 - American Sociological Association, 43*e*
 - Analysis
 - adherence to evidence and, 14–15
 - analyzing when interviewing, 147
 - hermeneutic, 20
 - during qualitative interviews, 147
 - See also* Data analysis
 - Analytic generalizations
 - conclusions and, 240–242
 - defined, 333
 - overview, 104–106
 - in qualitative and social science research, 301
 - from a single qualitative study, 106
 - See also* Generalizations
 - Analytic memos, 185, 195, 333. *See also* Notes
 - Analyzing qualitative data
 - career paths project, 329–331
 - compiling phase, 184, 186, 186*e*, 190–193, 214
 - concluding, 186*e*, 187, 219–220, 220*e*, 235–243
 - disassembling phase, 184, 186–187, 186*e*, 194–201, 198*e*, 216–217, 216*e*, 219–220, 220*e*
 - interpreting, 186*e*, 187, 218–219, 219–220, 220–235, 220*e*, 225*e*–226*e*, 229*e*, 232*e*–233*e*
 - overview, 184–185, 208
 - peer review and, 292*e*
 - phases in, 184, 185–190, 186*e*, 219–220, 220*e*
 - precautions, 184–185
 - reassembling phase, 184, 186*e*, 187, 202–213, 207*e*–208*e*, 217, 219–220, 220*e*
 - recursivity in, 187, 219–220, 220*e*
 - Sample Study 1 and, 214–217
 - specific techniques, 185
 - using computer software in, 187–190
 - using memos, 185, 195
 - See also* Data analysis
- Anecdotes, 276
 - Anonymity, 280
 - Anthropology
 - inductive stance and, 131
 - mixed methods approach and, 305
 - overview, 118
 - participant–observation and, 129
 - stereotypes and, 237
 - Anticrime groups, 100
 - Appendices, 277
 - Appendix tables, 260
 - Archival sources
 - collecting in the field, 155–156
 - data collection from, 61, 62*e*
 - Sample Study 1 and, 215
 - Archives, electronic, 250
 - Argument, constructed, 105–106

- Arrays
 composition and, 276, 283
 designing matrices as, 205–209, 207e–208e
 hierarchical, 204
 in “inside-out” composition, 275
 narrative, 209
 other types of, 209
 presenting qualitative data and, 250
 in qualitative and social science research, 300–301
 summary of the process of, 209–210
 used in Sample Study 1, 217
 using in reassembling data, 204–210, 207e–208e, 212
- Artifacts, 12. *See also* Reproductions, displaying data with
- Arts-based research, 8, 68e, 333
- “Asides,” 288–289
- Audience
 communication and, 274–275
 composition and, 274, 293–294
 overview, 271–272
 research lens and, 286, 288
- Audio recordings
 overview, 163, 179–182
 quoted material and, 252–253
 relistening to, 191
 See also Recording data; Recordings
- Authentic self, 125–126
- Authenticity, 86–87
- Autoethnography, 8, 68e, 228, 333
- Axial coding, 196
- Background knowledge, 203
- Backward composing, 277–278. *See also* Composing
- Being observant, 28–29
- “Being there,” 165, 278, 279–280, 283
- Belief system of researchers, 15–25. *See also* Worldviews of researchers
- Below the line authors, 289
- Bias
 analyzing qualitative data and, 185
 ethical standards and, 42
 focus groups and, 150
 observations and, 152
 presenting qualitative data and, 255
 qualitative interviews and, 146
 research lens and, 286–287
- Bibliographic search engines, 156
- Biographies, 256
- Black studies, 6–7, 232e–233e
- Blended methods, 311. *See also* Mixed methods research
- Boolean logic, 204
- Bracketing
 defined, 333
 overview, 288n
- Call for action, 222, 228–231, 229e
- CAQDAS software. *See* Computer Assisted Qualitative Data Analysis (CAQDAS)
- Career paths project, 329–331
- Cartoons, 276
- Case studies
 databases and, 190n
 defined, 333
 overview, 8, 66n, 68e
 study banks and, 65
- Case study database, 190n
- Categories
 conceptual, 79–80
 deductive approaches and, 100
 in Sample Study 1, 216
- Category codes
 Level 1 codes, 197–199, 198e
 overview, 196
 See also Coding data
- Causal relationships, 21–22
- Cells, of matrices, 35, 206
- Censoring, 303
- Census data, 61, 305
- Census tract maps, 261
- Chapter headings, 225e–226e, 229e, 231, 232e–233e, 275
- Chapter-long presentations, 254–255. *See also* Presenting qualitative data
- “Checking stuff,” 177
- Chicago School, 118, 334
- Children
 access to the field and, 123
 data collection from, 49–50
 study of elementary school children, 63
 systematic observations and, 151
 See also School children
- The Children of Sanchez* (Lewis, 1963), 255
- Chi-squares, 189, 300
- Chronological matrices, 205, 207e–208e. *See also* Matrices
- Churches. *See* Houses of worship
- Citations, 157
- Class, 7
- Classroom studies
 data collection and, 161
 systematic observations and, 151
- Clinical psychology, 8
- Clinical settings, 118–119. *See also* Field settings
- Closed-ended questions, 141. *See also* Interviews
- Code of the street study, 239
- Codes
 coding data, 196–199
 Level 1 codes, 196, 197–199, 198e
 Level 2 codes, 196, 197–199, 198e
 Level 3 codes, 202, 216
 Level 4 codes, 202, 204
 See also Coding data
- Codes of ethics, 43–44, 43e
- Coding data
 defined, 334
 disassembling data and, 195–199, 198e, 200
 guidance for, 196
 reassembling data and, 202–203, 204
 in Sample Study 1, 216
 See also Codes
- Co-investigators, 37
- Collaboration, 228, 310
- Collaborative homework problem, 197, 199, 202–203
- Colleagues
 co-investigators, 37
 feedback from, 221, 233–234, 291–293, 292e
 peer reviewers, 291–293, 292e
- Collected objects
 field collection, 154–157
 reflexivity and, 157
- Collecting and examining
 collecting objects in the field, 154–157
 collecting relevant data, 154
 as a complementary part of data collection, 154–155
 as a data collection method, 138–140, 139e
 data produced by, 154–155
 “surfing” and “Googling” for related information, 156–157
- Coming of Age in Samoa* (Mead, 1928), 222, 222n, 223–224, 305
- Commercial institutional review boards. *See* Institutional Review Board (IRB)
- Common content knowledge, 101
- Communication, 272, 274–275
- Community College Review*, 57e
- Community college studies, 58e, 59
- Community organization studies, 45, 58e, 84

- Comparison
 career paths project, 329
 validity and, 89
- Competency, 43*e*
- Compiling data
 overview, 184, 186, 186*e*, 190–193
 putting data into a consistent form, 192
 rereading and relistening to field notes, 191
 Sample Study 1 and, 214
 using computer software in, 192–193
See also Analyzing qualitative data
- Completeness, 221
- Complexity of data collection units, 91–93
- Composing
 “backward” approach, 277–278
 general hints, 273
 “inside-out” approach, 275–277, 283
 overview, 271–272
 presenting one’s declarative self, 280, 281–285
 presenting one’s reflexive self, 280, 285–290
See also Findings
- Composing qualitative research
 covering the five senses, 279–280
 dealing with anonymity, 280
 overview, 278–279
 sensitivity to the interpretive nature of, 280–281
- Composite narrative, 256
- Compositions
 dealing with anonymity, 280
 differing “shapes” of, 282–284
 having a way with words and, 274
 keeping one’s reflexive self under control, 288–290
 knowing the audience for one’s qualitative research, 274
 making headings state a substantive message, 285
 making one’s research lens explicit, 286–288
 prefatory remarks, 289–290
 representing multiple voice and perspectives in, 280
 reworking, 290–294, 292*e*
 sensitivity to the interpretive nature of, 280–281
 starting point, 282
 using plain words and minimizing research jargon, 274–275, 284, 284*n*
- Comprehensive interpretation, 220–221. *See also* Interpretation
- Comprehensive reviews, 72, 74
- Computer Assisted Qualitative Data Analysis (CAQDAS)
 defined, 333
 guides for, 189
 overview, 187–190
 using in compiling data, 192–193
 using in disassembling data, 201
 using in reassembling data, 204, 211–213
See also Computer software
- Computer software
 overview, 314*n*
 using in analyzing qualitative data, 187–190
 using in compiling data, 192–193
 using in disassembling data, 201
 using in reassembling data, 204, 211–213
See also Computer Assisted Qualitative Data Analysis (CAQDAS)
- Computer-assisted quantitative analysis, 188–189. *See also* Analyzing qualitative data; Computer Assisted Qualitative Data Analysis (CAQDAS); Computer software
- Concepts
 incorporating into a study, 99–102
 inductive versus deductive approaches, 99–102
- Conceptual framework, 79–80, 334
- Conceptually ordered matrices, 205
- Concluding
 by calling for new research, 236
 by challenging conventional social stereotypes, 237–238
 by generalizing to a broader set of situations, 240–242
 with new concepts and theories about social behavior, 238–240
 overview, 186*e*, 187, 235–236
 recursivity in, 219–220, 220*e*
 in Sample Study 1, 245
 by taking action, 242–243
- Conclusions
 career paths project, 331
 overview, 53
 peer review and, 292*e*
 presenting qualitative data and, 250
 striving for validity and, 89
- Confessional tales, 278–279, 334
- Confidentiality, 49, 50
- Congruence, in participant-observation, 107
- Constant comparisons, 185, 210, 299
- Constructed arguments, 105–106
- Constructed realities, 17–18. *See also* Realities
- Constructivism, defined, 22, 334
- Constructivist, 22, 23, 66, 159*n*, 301.
See also Paradigms
- “Consumer-oriented” data, 150
- Content analysis, 212
- Content knowledge, 101, 325
- Contextual conditions
 overview, 9
 prefaces and, 289
 site visits and, 133–134
- Convenience sampling, 94, 334. *See also* Sampling
- Conventional generalizations, 12, 238
- Converging lines of inquiry, 87. *See also* Inquiry
- Conversational analysis, 119, 181–182, 334. *See also* Data analysis
- Conversational mode, 143–147
- Conversations and conversing
 asking good questions, 29–30
 conversational interviews, 34
 discourse analysis and, 119
 entering and exiting interviews and, 147–148
 fieldwork and, 117, 124–125
 grand tour questions, 145
 listening and, 28–29
 overview, 4–5, 27
 qualitative interviews and, 143–147
 the researcher as the research instrument, 40–41, 130
 using documents to complement, 156
- Cooperative inquiry, 19
- Co-production of knowledge, 19, 334. *See also* Knowledge
- Correlations, 300, 318
- Corroboration, 15, 88, 158
- Credibility
 credibility of a study and, 88–89, 160–161
 credible study, 85–89
 of findings, 43*e*
 interpretation and, 221
 overview, 314
 in qualitative and social science research, 299
 study design and, 85–90
 verifying field notes and, 177–178, 178*e*
- Critical Sociology* journal, 57*e*
- Critical theory, 8, 22, 69*e*, 334. *See also* Paradigms

- Cross-cultural database, 315
 Cross-participant organization, 256
 Cuban immigration, 226e–227e, 227, 287
- Culture
 congruence in participant-observation and, 130–131
 “culture of poverty,” 101, 237
 defined, 335
 inductive stance and, 131–132
 research lens and, 286
 researchers as research instruments and, 40–41
- Daily logs, 116
- Data
 alphabetic, 249, 278
 consumer-oriented, 150
 distinguished from information and knowledge, 138
 examining ethically, 42
 exclusion of, 42
 “field-based,” 12, 31, 116
 fracturing, 194n
 handling of, 31
 inductive versus deductive approaches, 99–102
 mixing of, 306
 operational definitions, 110, 113
 overview, 137–138
 peer review and, 292e
 playing with, 204
 produced by collecting and examining, 138–140, 139e
 putting into a consistent form, 192
 reporting negative instances, 42, 185, 211, 299
 rich, 89
 types produced by different collection methods, 138–140, 139e
 using arrays and, 204–210, 207e–208e
 verification of, 176–178, 177e, 178e
See also Data analysis; Data collection; Disassembling data; Displaying qualitative data; Narrative data; Presenting qualitative data; Reassembling data; Recording data
- Data analysis
 career paths project, 331
 mixed methods approach and, 306, 311–312
 multiple tasks and, 32
 overview, 53
 peer review and, 292e
 in qualitative and social science research, 299–300
 during qualitative interviews, 147
See also Analyzing qualitative data; Data
- Data arrays. *See* Arrays
- Data collection
 in broader level studies, 95–97
 career paths project, 330
 from children, 49–50
 collecting and examining, 138–140, 139e, 154–157
 credibility of a study and, 85–90
 desirable practices in, 158–161
 feelings, 138–140, 139e, 157–158
 interviewing, 140–150
 levels of, 91–92
 methods of, 53, 60–62, 62e, 138–140, 139e
 multiple tasks and, 32
 in narrower level studies, 97–98
 observing, 150–154
 overview, 53, 137
 practicing, 38–40
 protocols and, 109–110, 111e–113e
 the researcher as the research instrument, 129
 sampling and, 93–98
 source of data, 62–64, 63e
 starting a research study and, 55
 statistical generalizations and, 103–104
 types of, 138–140, 139e
 types of data produced by, 138–140, 139e
 using recordings as the main technique in, 181–182
 verifying field notes and, 176–178, 177e, 178e
See also Data; Data collection units; Fieldwork; Interviews
- Data collection units
 appropriate reflection of the main topic of study, 92–93
 in broader level studies, 91
 illustrative qualitative studies, 325–327
 in narrower level studies, 97–98
 nested arrangements, 91–92
 overview, 91–93, 91n
 sampling and, 93–98
See also Data; Data collection
- Data dictionaries, 190–191, 299
- Data exclusion, 42
- Data matrices, 206. *See also* Matrices
- Data reduction, 194n. *See also* Disassembling data
- Data sources, 55, 86, 87
- Data triangulation. *See* Triangulation
- Databases
 case study database, 190n
 compiled for Sample Study 1, 215, 215e, 216e
 from compiling data, 190–191, 193
 cross-cultural, 315
 disassembling data and, 200
- Deaf ear, 159
- Debriefing, 125
- Decision-making framework, 83
- Declarative self, 272, 280, 281–285
- Deductive approach, 99–102, 131
- Demographic profile, 45
- Derived notes, 200, 335
- Description
 career paths project, 331
 of the diversity of people or social groups, 224
 of institutional structures, functions, or topics, 227
 as a major type of interpretation, 222–228, 225e–226e
 plus a call for action, 222, 228–231, 229e
 of the routine functions to survive everyday life, 224
 striving for validity and, 89
 in a temporal sequence, 227
 thick, 41, 228, 281, 340
- Design. *See* Research design
 “Design effect,” 314
- Diagrams, schematic. *See* Schematic diagram
- Dialogues
 composition and, 275
 explanation-building process and, 233–234
 informed consent dialogue, 49–50
 quoted, 251–253, 256
- Diaries, 9, 12, 275
- Dictionaries, data. *See* Data dictionaries
- Direct observations, 116. *See also* Observations and observing
- Disability theories, 6–7
- Disassembling data
 choosing to code or not, 195–196
 coding data, 196–199
 memo writing, 195
 overview, 184, 186–187, 186e, 194–195
 recursivity in, 219–220, 220e
 in Sample Study 1, 214, 216–217, 216e
 schematic diagram and, 198–199
 transitioning to interpretation and, 219

- Disassembling data (*cont.*)
 using computer software in, 201
 without coding, 199–201
See also Analyzing qualitative data
- Disclosure, 45–47
- Discourse analysis
 defined, 335
 overview, 8, 69*e*, 119, 140
 presenting qualitative data and, 255
 reassembling data and, 212
See also Narrative inquiry
- Discourse and Society* journal, 57*e*, 65
- Discovery process, protocols and, 109–110, 111*e*–113*e*
- Discrepant evidence, rival thinking and, 90
- Discretionary choices, 85, 210
- Discrimination, 19, 238
- Discussions, sketching in field notes, 172–174, 173*e*
- Displaying qualitative data
 challenge of, 249–251
 graphics, 257, 257*e*, 260–261
 narrative data about participants, 251–256
 overview, 249
 photographs and reproductions, 257, 257*e*, 261–263
 recordings, 180–181
 slides, 263–269, 265*e*, 266*e*, 267*e*, 268*e*
 tables and lists, 257, 257*e*, 258–260, 259*e*
See also Findings; Reporting
- Dissemination, 272
- Dissertations, 64–65
- Documentary data, 31
- Documents
 collecting in the field, 155–156
 data collection from, 62*e*
 duplicating while in the field, 168–169
 handling of, 31
 materials from websites and, 75–76
 overview, 116
 taking notes on, 168–169
 using to complement field interviews and conversations, 156
 verification of data and, 178*e*
- Double-checking, 90
- “Doubling up” of data sources, 63
- Drawings, 172–174, 173*e*, 260–261.
See also Graphics
- Drug dealers, 237
- Economic modeling, 221*n*
- Editing, of recordings, 181, 182. *See also* Recordings
- Education and Urban Society* journal, 57*e*
- Education research
 censoring in, 303
 data collection and, 161
 educational curriculum, 303
 illustrative example, 58*e*
 overview, 8
 paradigm wars, 302
 potential of grand tour questions in, 144–145
 triangulating evidence from multiple sources, 161
- Educational Policy* journal, 57*e*
- Educational research
 phenomenological studies, 20–21
 potential of grand tour questions in, 144–145
- Effect size, 98*n*
- Electronic archives, 250
- Electronic files, backing up, 31
- Electronic recordings. *See* Recordings
- Emergent research methods, 50
- Emic perspective, 16–18, 335
- Empirical accuracy, 221
- Empirical evidence, 15. *See also* Evidence
- Empirical research
 cumulative knowledge base and, 315
 defined, 335
 overview, 53–54, 314–315
 overview of steps in, 53–54
 peer review and, 292*e*
 start-up problem, 54–56
- Empiricism, 15*n*, 335
- English as a second language (ESL) programs, 11, 19
- English translations, 88, 254
- Epistemological location, 15–16, 335
- Epistemological position, 15–16
- Epistemological similarity, 16, 335
- Epistemology, 335
- Ethical standards, 43–44, 43*e*
- Ethics
 codes of, 43–44, 43*e*
 fairly examining data, 42
 Institutional Review Board (IRB) approval and, 47
 overview, 27, 41
 protecting human subjects, 47–52, 181
 research integrity, 44–47
- Ethnicity, 130–131
- Ethnography
 conclusions and, 241
 defined, 336
 “multiple” accounts, 97
 “naturalistic,” 18
 overview, 8, 57*e*, 66*n*, 69*e*
 participant-observation and, 129
 performance, 97
 studies by the U.S. Census, 305
 study banks and, 65
 study of the Ticianense community, 24
 word tables and, 258
- Ethnomethodology, 8, 69*e*, 336
- Etic perspective, 16–18, 336
- Everyday settings, 119. *See also* Field settings
- Evidence
 adherence to, 14–15
 career paths project, 330
 distinguishing among the types of, 159–160
 empirical evidence, 15
 note-taking and, 169
 peer review and, 292*e*
- Exclusion, 42
- Excused research, 47–48
- Exhibits, 250, 257, 263–264, 270, 285
- Exit, Voice, and Loyalty* (Hirschman, 1970), 206
- Experimental psychology, 8
- Experimental research
 “external validity” concept and, 241
 generalization and, 241
 overview, 300*n*
- Experimenter effect, 300*n*
- Experiments, 9–10
- Explanation building, 21
- Explanations
 building, 21–22, 233–234
 career paths project, 331
 as a major type of interpretation, 222, 231–234, 232*e*–233*e*
 rival explanations, 89–90
 striving for validity and, 89
- Explicit research design, 83
- External validity, 241
- “External validity” concept, 241
- Face-to-face interviews, 141. *See also* Interviews
- Fairness, 221
- Family policy, 61
- Family studies, 255
 illustrative example, 58*e*
 of Mexican families, 255

- of Mexican immigrant families, 256
- of Puerto Rican families, 225e–226e, 227, 237–238
- Feedback
 - choices in, 114
 - potential influences on a study's later narrative, 114
 - reworking process and, 290–293, 292e
 - from study participants, 113–114
- Feedback, participant
 - choices in, 114
 - potential influences on a study's later narrative, 114
 - study design and, 113–114
- Feelings
 - as a data collection method, 138–140, 139e, 157–158
 - documenting and recording, 158
 - forms of, 157–158
 - types of data produced by, 157–158
- Feminism. *See* Women
- Feminist movement, 5
- Feminist perspective, 336
- Feminist research, 6–7
- Fidelity, 43e
- Field data, 12, 31, 116. *See also* Data
- Field evidence, intertwining with historical evidence, 155
- Field interviews, 107, 156, 166–167. *See also* Interviews
- Field Methods* journal, 57e
- Field notes
 - analyzing qualitative data and, 185, 190
 - converting into fuller notes, 174–178, 178e
 - drawings and sketches in, 172–174, 173e
 - feedback from participants regarding, 290
 - handling of, 31
 - rereading and relistening to, 191
 - sample of, 171e
 - Sample Study 1 and, 215
 - verifying, 176–178, 177e, 178e
 - on written studies, reports and documents found in the field, 168–169
 - See also* Notes
- Field notes conversion
 - deepening one's understanding of fieldwork, 176
 - minimum requirement for, 175
 - strategies in, 175–176
 - timeliness in, 174–175
 - verification of data, 176–178, 177e, 178e
- Field protocol, 330. *See also* Protocols
- Field relationships, 124–128
 - challenge of developing, 117
 - coping with unexpected events, 127–128
 - doing favors for participants, 127
 - importance of personal demeanor, 126–127
 - planning how to exit, 128
 - portraying one's authentic self, 125–126
- Field settings
 - access to the field, 121–125
 - construction of, 17–18
 - defined, 118–119
 - differing rules and expectations for public or private places, 120
 - diversity of, 11, 25
 - entering and exiting, 128
 - examples of “everyday” settings, 119
 - identifying, 62–64, 63e
 - knowledge of, 30–31
 - overview, 118–121
 - returning to, 128
 - starting a research study and, 55
 - varying the amount of time in, 120–121
 - visiting a large number of, 37–38, 133
 - See also* Fieldwork
- Field situations, validity challenges and, 89
- Field teams
 - managing, 36–38
 - multiple field settings and, 37–38
- Field-based research
 - causal relationships and, 21–22
 - data, 12, 31, 116
 - managing, 33–40
 - overcoming the challenges of, 33
 - overview, 8, 66–67
 - studies of reading literacy, 29
- Field-based research management
 - the field team in, 36–38
 - making time to think ahead, 34–36, 35e
 - overview, 33–40, 117
- Fields (of data records), 190–191
- Fieldwork
 - on anticrime groups, 100
 - assuring the protection of human subjects, 47–52, 181
 - challenge of developing workable relationships, 125–126
 - “constructed” descriptions, 17–18
 - conversational interviews, 34
 - deductive approaches and, 100–101
 - defined, 336
 - detailing a new study and, 76
 - doing multiple tasks, 32
 - duplicating documents and written materials while in the field, 168–169
 - effect of converting field notes on, 174–175
 - gaining and maintaining access to the field, 121–125
 - informed consent and, 51–52
 - literature review and, 78–79
 - making site visits, 132–135
 - overview, 116
 - peer review and, 292e
 - permission for, 120
 - preparing for, 116–117
 - prolonged engagement in the field, 86–87, 120–121
 - quoted material and, 252
 - remembering research questions and, 167–168
 - roles of assistants and co-investigators, 37
 - in Sample Study 2, 318, 319e
 - settings of, 118–121
 - typology and, 100
 - unexpected events and, 127–128
 - varying the amount of time in the field, 120–121
 - See also* Data collection; Field settings; Note-taking; Participant-observation; Real-world settings; Site visits
 - “Fieldwork first” approach, 30–31, 76–77
- Fieldworkers
 - access to the field and, 122–123
 - authentic self of, 125–126
 - demeanor of, 126–127
 - “going native,” 125
 - keeping the research perspective, 125
 - the researcher as the research instrument, 129–131
 - roles of, 36–38, 127
 - skepticism and, 90, 203
 - social relationships and, 124–128
 - team-building and, 134–135
 - unexpected events and, 127–128
 - verification of data and, 178e
 - See also* Participant-observation; Research team(s)
- Findings
 - conclusions and, 235
 - generalizability of, 102–106

- Findings (*cont.*)
 peer review and, 292e
 presenting qualitative data and, 250
 transferability of, 106–107
See also Composing; Displaying qualitative data
- Firsthand evidence, 160, 161. *See also* Evidence
- First-person description, 278–279
- Fixed research designs, 12
- Flexible research designs, 12, 174–175
- Flowcharts, 257
- Focal units
 conceptual framework and, 79–80
 defined, 336
 overview, 59
- Focus groups
 data collection and, 61
 defined, 336
 overview, 116
 qualitative interviews and, 148–150
- The Focused Interview* (Merton et al., 1956), 149
- Focused InterviewThe Focused Interview (Merton, Fiske, and Kendall, 1956), 149
- Follow-up questions, 144. *See also* Questions
- Follow-up studies, 120–121
- Footnotes, narrative, 288–289
- Four-case design, 96–97
- Fracturing data. *See also* Disassembling data, overview, 194*n*
- Framework, mental, 108–110, 111e–113e
- Free the Slaves organization, 46
- Frequency counting, 212
- Gatekeeper, 123
- Gay-affirming churches, 130, 225e–226e, 326e
- Gender, 7, 225e–226e
- Generalizability of findings, 102–106
- Generalizations
 analytic, 104–106
 concluding by challenging, 240–242
 in qualitative and social science research, 301
 from a single qualitative study, 106
 statistical, 103–106
- Generalized qualitative research, 66–67
- Genres of qualitative research, 65
- Glossaries
 analyzing qualitative data and, 191
 in qualitative and social science research, 299
 in Sample Study 1, 215e
- Goals, 55
- Going native, 125
- “Gold standard,” in methodology, 302–304
- Good interpretation, 220–221. *See also* Interpretation
- Googling, 13, 156–157
- Grand theory, 102, 336
- Grand tour questions, overview, 144–145
- Graphics
 composition and, 276
 displaying data with, 257, 257e, 260–261
 examples, 267e–268e
 in “inside-out” composition, 275–277
 presenting qualitative data and, 251, 257, 257e, 260–261
- Grievance procedures, 43e
- Grounded theory
 defined, 336
 disassembling data and, 195–196
 overview, 8, 66, 66*n*, 69e
 presenting qualitative data and, 255
 reassembling data and, 210
 study banks and, 65
- Group interviewing
 as a data collection method, 62e
 drawings and sketches in notes and, 173e
 qualitative interviews and, 148–150
See also Focus groups; Interviews
- Guided conversation, qualitative interviews and, 147
- Guiding principles, 43–44, 43e
- “Gut feelings,” 158
- Headings, 215e, 285
- Health services research, 58e
- Hermeneutic analysis, 20
- Hermeneutic circle, 146
- Hermeneutics, 336
- Heuristic device, schematic diagram as, 198–199
- Hierarchical arrays, 204. *See also* Arrays
- Hierarchical linear models, 189, 314*n*
- Hierarchies, in qualitative and social science research, 211–212
- Historical evidence, 155
- Historical maps, 261
- Home observations, 33
- Homeless women study, 4, 126, 225e, 236, 287
- Hooking up study, 34, 282
- Hosts, during site visits, 134
- Hourglass compositions, 282–283
- Houses of worship, doing fieldwork in, 118–119, 130
- Human Relations Area Files, 315
- Human slavery studies, 46, 229e
- Human Studies* journal, 57e
- Human subjects
 codes of ethics and, 43e
 overview, 19
 protecting, 47–52, 181
 querying of investigators, 51–52
See also Participants
- Hypotheses, 95–96, 106–107, 340
- Hypothesis, working, 106
- Icons, 266, 267e
- Identity, 125–126
- Illustrative studies
 composition and, 278
 description as interpretation, 222–228, 225e–226e
 description-plus-call-for-action interpretation, 222, 228–231, 229e
 explanation as interpretation, 222, 231–234, 232e–233e
- Images, vivid, 166
- Immigrant studies
 Cuban immigration, 96–97, 166, 227, 287, 327
 household types, 258, 259e
 Mexican immigrant families, 256
 Puerto Rican immigrants, 124, 225e–226e, 227, 237, 238
 Vietnamese high school students, 58, 78
- Implementation plan, 242–243
- Impressionist tales, 279, 336
- In vivo codes, 196, 198e, 337. *See also* Coding data
- Independent reports, 88
- In-depth interviewing, 140
- Index cards, 75, 170, 191, 200, 204
- Individualized lists, 259. *See also* Lists
- Inductive approach, 24, 99–102, 131–132
- Inequality, 55
- Inequity, 23
- Inferences, observing and, 154
- Information, compared to data, 138
- Informed consent
 in the field, 51–52
 overview, 49–50

- Inquiry
 converging lines of, 10–11
 credibility of a study and, 87
 line of inquiry, 108
 selecting topics of, 54–56, 57–60, 58e
- Inquisitiveness, 159
- Inside-out composing, 275–277, 283.
See also Composing
- Insider research, 46, 63, 336
- Institutional responses, 4
- Institutional Review Board (IRB)
 approval from, 47–52
 approval of the study protocol and, 48–49
 fieldwork and, 117
 overview of the operation of, 27
 preparing for IRB reviews, 50–51
 specific considerations in
 protecting human subjects, 47–48
 study protocol and, 108n
- Institutions, as field settings, 118–119, 123–124. *See also* Field settings
- Instrumental case studies, 103
- Instruments, 108, 129–131. *See also* Questionnaires; Surveys
- Integrated analyses, 311–312. *See also* Data analysis
- Integrity
 codes of ethics and, 43e
 disclosure and, 45–47
 overview, 44–45
- Intensive interviewing, 140
- Intensive long-term field involvement, 89
- “Interactive” approach, 85
- Intercept interviews, 141. *See also* Interviews
- “Intercept” interviews, 141
- Internet, “surfing” and “Googling”
 for information, 13, 156–157.
See also Sources; Websites
- Interpretation
 concluding phase and, 235, 242
 creating insightful and usable interpretations, 234
 description, 222–228, 225e–226e
 description plus a call for action, 222, 228–231, 229e
 explanation as a type, 222, 231–234, 232e–233e
 modes of, 221–222
 overview, 187, 220–221
 peer review and, 292e
 presenting qualitative data and, 250
- recursivity in, 219–220, 220e
 rival explanations and, 89–90
 in Sample Study 1, 244–245
 striving for validity and, 89
 transitioning to, 218–219
 university–school partnership sample study, 214
- Interpreting data
 arraying process and, 209
 overview, 53, 186e
- Interpretive analysis, 7
- Intervention, 89
- Interview guides
 defined, 337
 for interviewing men, 36
 qualitative interviews and, 146–147
- Interview studies
 management, 34
 of single mothers, 60–61
- Interviews
 asking good questions, 29–30
 capturing words verbatim and, 166–167
 conversational interviews, 34, 142–147
 as a data collection method, 60–61, 62e, 138–140, 139e, 140–150
 focus group interviewing, 148–150
 group interviews, 62e, 148–150, 173e
 interview guides and, 146–147
 note-taking and, 166–167
 open-ended, 33–34, 60–61
 overview, 116
 presenting qualitative data and, 254
 protocols for, 112e–113e
 relistening to, 191
 remembering research questions and, 167–168
 types of, 140–141
 using documents to complement, 156
 verification of data and, 178e
See also Dialogues; Qualitative interviews; Structured interviews
- Intimacy, “accelerated,” 146
- Intrinsic case studies, 103
- Intuitions, 28, 158, 280
- Investigator triangulation. *See* Triangulation
- IRB. *See* Institutional Review Board (IRB)
- Iterative pattern, 77n
- Jargon, 274–275, 284, 284n
- Jottings
 converting field notes into fuller notes and, 174
 defined, 337
 overview, 169
See also Note-taking
- Journal of Contemporary Ethnography*, 57e, 65
- Journal of Critical Thought and Praxis*, 57e
- Journal of Hispanic Higher Education*, 57e
- Journal of Mixed Methods Research*, 57e
- Journal of Narrative and Life History*.
See Narrative Inquiry
- Journal of Research in International Education*, 57e
- Journal of Transformative Education*, 57e
- Journals
 fieldwork and, 116, 183
 list of, 57f
 materials from websites and, 75–76
 overview, 9, 12, 163–164
 sources of data and, 62–63
 types of qualitative research and, 65
 using plain words and minimizing research jargon in composition and, 275
See also Note-taking; Personal journals
- Knowledge
 compared to data, 138
 composing and, 272
 co-production of, 19
 personal, 272
 presenting one’s reflexive self, 285
 public, 272
 of your topic of study, 30–31
- La Vida* (Lewis, 1965), 255
- Laboratory experiments
 challenge of starting, 54
 making analytic generalizations, 104–106
 overview, 77n
 revising research questions and, 77n
- Language
 constructivism and, 159n
 discourse analysis and, 119
 jargon, 274–275, 284, 284n
 lingo, 293
 transcribing language, 170–172
- Last word, 148

- Layouts, 172, 260
- Lens. *See* Research lens
- Lesbian-affirming churches, 225e–226e
- Level 1 codes, 196, 197–199, 198e.
See also Coding data
- Level 2 codes, 196, 197–199, 198e.
See also Coding data
- Level 3 codes, 216
- Level 4 codes, 202, 204
- Life histories
composition and, 278, 283, 284
defined, 337
open-ended interviews and, 60–61
overview, 8
presenting qualitative data and, 250, 253
sampling and, 98
- Line of inquiry, 108. *See also* Inquiry
- Linear models, hierarchical, 189, 314n
- Lingo, 293
- Listener, 158–159
- Listening
importance to data collection, 158–159
overview, 28–29
recording data and, 165–166
- Lists
presenting qualitative data and, 257, 257e, 258–260, 259e
slide presentations, 265
- Literature review, downloading articles from websites, 75–76
- Literature reviews
career paths project, 329–330, 331
conducting, 71–72
interpretation and, 234
learning about previous research through, 30
overview, 71
research questions and, 78–79
role of, 72–74
specialized types of qualitative research and, 67
types of, 74–76
- Logic models
analyzing qualitative data and, 189
overview, 83–84
peer review and, 292e
- Logical blueprints, 83–84
- Logistics plans, 83
- Long-term care studies, 5, 118
- Low-literacy environment, 29
- Main research instrument, 130
- Management studies, 233
- Maps, 260–261. *See also* Graphics
- Mathematics teaching, 101, 121
- Matrices
composition and, 276
data matrices, 206
designing as arrays, 205–209, 207e–208e
in qualitative and social science research, 300
reassembling data and, 212
slide presentations, 265, 266e
used in Sample Study 1, 217
- Maximum variation sample, 94
- Meaning
concepts and, 99
overview, 9
See also Realities
- Measurement errors, 129
- Meetings, sketching in field notes, 173, 173e
- Member checks, 113–114, 337
- “Members.” *See* Participants
- Memos, 185, 195, 333
- Men, interview protocol used with, 112e–113e
- Mental frameworks, 108–110, 111e–113e, 337
- Methodic-ness, 3, 14, 33, 184–185
- Methodological notes, 185
- Methodological triangulation. *See* Triangulation
- Methodology
qualitative versus quantitative methods, 301–302
randomized controlled trials, 302–304, 309
- Mexico
family study, 255
urban neighborhood study, 225e–226e, 227, 239
- Microcultures, 121
- Middle ground
overview, 3, 22–23
viable, 15
- Middletown* (Lynd & Lynd, 1929), 222–223, 224, 305
- Migration studies, 225e–226e
- Mixed analytic methods, 308
- Mixed methods research
advantage of, 310–312
collaboration in, 310
data collection and, 61
defined, 337
expertise for doing, 308–310
overview, 12, 132, 304–312, 307e
roots of, 304–306
Sample Study 2, 308, 316–318, 317e, 319e
- as a single study, 306–308, 307e
See also Qualitative research;
Quantitative research
- Mixing
of analyses, 308
of data, 306
of design, 306–308, 307e
- Moderators, focus groups and, 149
- The Modern Researcher* (Barzun & Graff, 2003), 273
- Mothers, 5, 36, 60, 61, 229, 230, 237, 253, 284
- Motivation, 39–40
- Multicultural research, 337
- Multicultural research, 19
- “Multiple” accounts, 97
- Multiple investigators, 37
- Multiple realities, 16–18, 23
- Multiple sources of evidence, 9, 65–66, 337
- Multiple tasks, 32
- Multiple voices, representing in research compositions, 280
- Multiplism of methods, overview, 310
- Multiracial research teams, 130–131
- Mutual simultaneous shaping, 21–22, 337
- Narrative arrays. *See also* Arrays, overview, 209
- Narrative data
composition and, 275–276
presenting qualitative data and, 250, 251–256
quoted passages within selected paragraphs, 251–253
Sample Study 1 and, 215
See also Data
- Narrative footnotes, 288–289
- Narrative inquiry
defined, 337
overview, 8, 65, 65–66, 70e, 140
participant feedback and, 114
presenting qualitative data and, 255
processes over time and, 227
reassembling data and, 212
See also Discourse analysis
- Narrative Inquiry* journal, 57e
- Narrative research, 66n
- Narrative voices, 250, 273
- Nationalist Politics and Everyday Ethnicity in a Transylvanian Town* (Brubaker et al., 2006), 145
- Naturalistic ethnography, 18
- Naturalistic inquiry, 22
- Negative instances, 42, 185, 210, 211, 213, 299

- Negotiated text, 146, 338
- Neighborhood studies
of change, 206
New York City, 260
reassembling data and, 205
- Nested arrangements, overview,
91–92
- Neutrality, in qualitative
interviewing, 146
- New York City
fieldwork study of neighborhoods,
260
sidewalk study, 262
sidewalk vendors study, 177, 253
study of the working poor, 38,
229e, 230
- Newspaper articles, 157
- Nondirective interviewing. *See*
Interviews
- Nondirective practice, 144–145
- Non-numeric data, 12
- Nonqualitative research, 251, 298
- Nonreactive measures, 153–154, 341
- Nonreactive situations, 338
- Notes
analyzing qualitative data and,
185, 190
converting field notes into fuller
notes, 174–178, 178e
derived, 200
enhancing, 175–176
example of, 171e
formatting, 169–170, 171e
rereading and relistening to, 191
Sample Study 1 and, 215
taking about existing studies,
74–75
verifying, 176–178, 177e, 178e
See also Field notes
- Note-taking
being prepared, 169
capturing words verbatim,
165–167
developing a transcribing
language, 170–172
drawings and sketches, 172–174,
173e
duplicating documents and
written materials while in the
field, 168–169
fieldwork and, 176
format of, 169–170, 171e
literature review and, 74–75
overview, 163–164
quoted material and, 252–253
recording actions, 165–167
remembering one’s research
question, 167–168
research lens and, 79
using plain words and minimizing
research jargon in composition
and, 275
what to record, 164–165
on written studies, reports and
documents found in the field,
168–169
See also Journals; Personal
journals; Recording data
- Numbers, 89
- “Objective” inquiries, 17
- Objective reality, 16. *See also*
Realities
- Objectivity, 18–19
- Objects, collecting in the field,
154–157
- Observational studies, 150–151. *See*
also Observations and observing
- Observational Studies* (Rosenbaum,
2002), 151
- Observations and observing
as a data collection method,
138–140, 139e, 150–154
deciding what to observe, 152–153
deciding when and where to
observe, 152
deriving meaning from, 154
note-taking and, 167
overview, 116, 129
recording data and, 165–166
rereading and relistening to field
notes and, 191
taking advantage of unobtrusive
measures, 153–154
value of, 29
verification of data and, 178e
See also Participant-observation
- Online searching. *See* Googling;
Websites
- Ontology, 338
- Open codes, 196, 198–199, 198e. *See*
also Coding data
- Open-ended interviews
campus study of “hooking up,” 34
as a data collection method, 60–61
management, 33–34
overview, 60–61
study of working women, 36
See also Interviews
- Open-ended questions, 142–143. *See*
also Interviews; Questions
- Open-ended surveys, 212
- Operational definitions, 110, 113
- Oral history, 8, 10, 70e, 338
- Oral presentations. *See* Presentations
- Organization charts, 209, 257, 261
- Organizational records, 61
- Organizational research
illustrative example, 58e
protocols and, 111f
reassembling data and, 205, 210
Organizational Research Methods
journal, 57e
- Organizational subculture studies, 45
- Original research
defined, 338
overview, 13
- Originality, 13
- Outlines, 219, 275, 277
- Overediting, 182. *See also*
Recordings
- Paradigm wars, 302
- Paradigms
constructivist, 22
critical theory, 22
interpretive, 7
overview, 22, 302
positivist, 22
postpositivist, 22
pragmatist, 22–23
transformative, 22–23
- Parallel mixed analysis, 307e
- Parallel tasks, 32, 190–191
- Paraphrasing, 166–167, 253
- Parenthetical remarks, 288–289
- Participant-observation
access to the field and, 122–123
data collection and, 139e, 13840
deciding when and where to
observe, 152
defined, 338
inductive stance and, 131–132
managing field-based research
and, 33
overview, 116, 117, 128–132
presenting qualitative data and,
254, 255
the researcher as the research
instrument, 129–131
researcher’s creed, 132
site visits and, 133–134
taking an inductive stance in,
131–132
working as a store clerk, 123
See also Fieldwork; Fieldworkers;
Observations and observing
- Participants
codes of ethics and, 43e
construction of, 17–18
data collection and, 158–161
deciding what to observe, 152–153
defined, 338
discourse analysis and, 119

- Participants (*cont.*)
 displaying narrative data about, 251–256
 doing favors for, 127
 feedback from, 113–114, 290–291
 hosts during a site visit, 134
 knowledge of, 30–31
 narrative data about, 251–256
 pilot studies and, 39
 presenting qualitative data and, 250
 protecting, 47–52
 questions from, 51–52
 rapport with, 146
 reciprocity and, 19
 recording technology and, 180–181
 relationships with, 117, 124–128, 141–142
 selection of, 49
 as study reviewers, 113–114
 unexpected events and, 127–128
 verifying field notes and, 177–178, 178*e*
 views and perspectives of, 9
See also Human subjects
- Participating, as a data collection method, 62*e*
- Patterns, looking for in data, 202–203, 205
- Pedagogical content knowledge, 101
- Peer review, 291–293, 292*e*
- Peers, 233–234, 291–293, 292*e*, 330
- Performance ethnography, 68
- Permissions
 fieldwork and, 120
 recording data and, 179–180
 recording technology and, 180–181
- Perseverance, 32–33
- Personal competencies
 asking good questions, 29–30
 caring about data, 31
 doing parallel tasks, 32
 importance of, 28
 knowing about the topic of study, 30–31
 listening, 28–29
 perseverance, 32–33
- Personal conditions, 45–46
- Personal demeanor, importance to field relationships, 126–127
- Personal journals
 compiling data and, 193
 as data records, 183
 defined, 338
See also Journals; Note-taking
- Personal knowledge, 272. *See also* Knowledge
- Phenomenological studies, 20–21, 66*n*
- Phenomenology, 8, 70*e*, 338
- Phonemics, 17*n*
- Phonetics, 17*n*
- Photographs
 compared to reproductions, 262–263
 displaying data with, 257, 257*e*, 261–263
 fieldwork and, 116
 overview, 9, 12, 179–182
 presenting qualitative data and, 257, 257*e*, 261–263
 producing finished products, 182
 reproduction of, 263
See also Recording data
- Physical environment, being observant of, 28–29
- Physical traces, 153
- Physicians' training, 20
- Pictures
 composition and, 276
 displaying data with, 257, 257*e*, 261–263
 fieldwork and, 116
 overview, 9, 12, 179–182
 presenting qualitative data and, 251, 257, 257*e*, 261–263
 producing finished products, 182
See also Recording data
- Pilot studies, 39
- Plagiarism, 13
- Plain words, 265, 274–275, 284
- Plans, 133–134
- Playing with data, 204
- Poetry, 273
- Policy, 303–304
- Political science studies, 303–304
- Polls, 97, 141, 212
- Portraiture, 97
- Positivism, 3, 22, 338
- Positivist, 22, 23, 50, 291, 301. *See also* Paradigms
- Postmodernism
 defined, 338
 description plus a call for action, 230
 in history, 18
 overview, 18–19, 159*n*
 research lens and, 288
- Postpositivism, 22, 50, 301, 338. *See also* Paradigms
- Poverty
 culture of, 101, 237
 poor women, 232*e*–233*e*
 stereotypes of, 237
 study of homeless women, 4, 126, 225*e*, 236
 study of the working poor, 38, 229*e*, 230
- Power analysis, 98*n*
- Practice, 38–40, 121
- Pragmatism, 339
- Pragmatist worldview, 22–23, 86. *See also* Paradigms; Worldviews
- Preconceptions, 42, 131–132
- Predictions, 236
- Prefaces, 289–290
- Prefatory remarks, 289–290
- Preparation
 note-taking and, 169
 peer review and, 292–293
 team-building and, 134–135
- Presentations
 chapter-long, 254–255
 cumbersomeness, 314–315
 in-depth, 251–256
 diagrams, 260–261
 drawings, 260–261
 maps, 260–261
 of one's declarative self, 280, 281–285
 of one's reflective self, 280, 285–290
 photographs, 257, 257*e*, 261–263
 pictorial, 251, 257, 257*e*, 261–263
 slides, 263–269, 265*e*, 266*e*, 267*e*, 268*e*
 tables, 251, 257, 257*e*, 258–260, 259*e*
 unconventional, 273
See also Displaying qualitative data; Graphics
- Presenting qualitative data, 249–251. *See also* Displaying qualitative data
- Primary data, 150
- Primary evidence, 160, 161. *See also* Evidence
- Prior knowledge, examining, 79, 95
- Private places, as field settings, 120. *See also* Field settings
- Probes, 132, 140, 144, 147, 300
- Process
 analysis, 21–22
 coding, 195–204, 198*e*
 Sample Study 2, 316–318, 317*e*, 319*e*
 tracing, 21–22
- Professional associations, 27, 43
- Professional journals
 peer review and, 291
 photographs and reproductions, 262
 presenting qualitative data and, 250*n*
- Program evaluation, 6, 25, 302, 309
- Prolonged engagement, 86–87, 89, 120–121
- Proofreading, 293
- Propositions
 conclusions and, 236
 inductive stance and, 131–132

- Sample Study 2, 316–318, 317e, 319e
substantive, 236
- Props, 153
- Protocols
career paths project, 330
compared to instruments, 108
as mental frameworks, 108–110, 111e–113e
in qualitative and social science research, 300–301
study design and, 107–113, 111e–113e
study protocol, 48–49, 108n
- Pseudonyms, 259–260
- Psychological research, 8, 129
- Psychological tests, 305
- Public knowledge, 272. *See also* Knowledge
- Public places, as field settings, 120.
See also Field settings
- Public policy, qualitative research and, 303–304
- Puerto Rican immigrants, 225e–226e, 227, 237–238
- Purposive sampling, 93–94, 339. *See also* Sampling
- Qualitative comparative analysis (QCA), 308, 312. *See also* Data analysis
- Qualitative data. *See* Data
- Qualitative Health Research* journal, 57e
- Qualitative Inquiry* journal, 57e
- Qualitative interviews
defined, 339
entering and exiting, 147–148
interview guides and, 146–147
interviewing as a social relationship, 142
overview, 140–143
process of, 143–147
See also Interviews
- Qualitative methods debate, 301–302
- Qualitative research in general
compared to quantitative methods, 301–302
composition and, 278–281
detailing a new study, 76–80
diversity of, 7–8
features of, 8–11
knowing the audience for, 274
making a contribution to the craft of doing, 314–315
originality in doing, 13
overview, 57e, 297–298, 312–315
as a part of social science research, 299–304
principles for doing, 313–314
reasons for and examples of, 3–7
role of generalizations in, 301
Sample Study 1, 214–217, 215e, 216e
Sample Study 2, 308, 316–318, 317e, 319e
transparency, 13–14
types of, 65–66
See also Mixed methods research
- Qualitative Research* journal, 57e
- Qualitative Social Work* journal, 57e
- Quality control, 288
- Quantitative methods debate, 301–302
- Quantitative research
compared to qualitative research, 301–302
pitfalls to be overcome, 309
See also Mixed methods research
- Quasi-experiments, 9–10, 151
- Queer research, 6–7
- Querying process, 30, 51–52, 203
- Questionnaires
interviewing from, 139, 142
protocols and, 109
the researcher as the research instrument, 129–130
- Questions
career paths project, 330
closed-ended questions, 141
grand tour questions, 144–145
from human participants, 51–52
overview, 29–30
protocols and, 109, 111e–113e
in qualitative interviews, 141, 142
remembering, 167–168
in structured interviews, 141
See also Research questions
- “Quid pro quo” principle, 126
- Quoted dialogues, 253, 275. *See also* Dialogues; Quoted passages
- Quoted passages
composition and, 275
presenting qualitative data and, 250, 251–253, 255, 256
- Race, 7, 18, 36, 45, 69e, 73, 78, 96, 111e, 130, 155, 225e–226e, 260, 326
- Racism, 19, 238
- Random sampling, 95, 339. *See also* Sampling
- Randomized controlled trials, 302–304, 309
- Rapport
note-taking and, 172
qualitative interviews and, 146
recording technology and, 180
- Reading literacy studies, 29
- Reading mode, 176
- Realist assumptions, 339
- Realist perspective
composition and, 278, 281
credibility of a study and, 86
overview, 23, 301–302
reassembling data and, 210
validity and, 88–89
- Realist tales, 339
- Realities
multiple, 16–18, 23
objective, 16
See also Meaning
- Real-life events, 99
- Real-world conditions, 9, 40–41
- Real-world settings
access to the field, 121–125
inductive stance and, 131–132
managing field-based research and, 33
overview, 27, 116–117
reasons for qualitative research and, 3–4
the researcher as the research instrument, 130
- Reassembling data
derived notes and, 200
description, 227
designing matrices as arrays, 205–209, 207e–208e
important procedures, 210–211
looking for patterns, 202–203
moving to the next phase, 218–219
overview, 184, 186e, 187, 202
recursivity in, 219–220, 220e
in Sample Study 1, 214, 217
transitioning to interpretation from, 218–219
using arrays, 204–210, 207e–208e
using computer software in, 211–213
See also Analyzing qualitative data
- Reciprocity, 19
- Recording data
feelings and, 158
importance of, 163–164
observing and, 154
overview, 163–164
personal journals, 183
through modes other than writing, 179–182
what to record, 163, 164–169
See also Data; Note-taking; Recordings
- Recordings
as the main data collection technique, 181–182
mastering recording devices before using, 180

- Recordings (*cont.*)
 obtaining permission for, 179–180
 overview, 179
 producing finished products, 182
 reviewing and editing, 181
 sharing and maintaining security of, 180–181
See also Audio recordings; Recording data; Video recordings
- Records, collecting in the field, 155–156
- Recursivity
 in analyzing qualitative data, 187, 219–220, 220*e*
 overview, 77*n*
 in study design, 85
- Redundancy, 98
- Reflexive self
 composition and, 272
 defined, 339
 keeping under control, 288–289
 overview, 79
 personal journals and, 183
 presenting in compositions, 280, 285–290
- Reflexivity
 collected objects and, 157
 defined, 339
 observing and, 153–154
 overview, 46
 using colleagues to address the threats of, 36
- Relationships
 fieldwork and, 124–128
 interviewing as a social relationship, 142
 interviews and, 141–142
 team-building and, 134–135
- Relativist assumptions, 339
- Relativist perspective
 credibility of a study and, 86
 overview, 23, 159, 281, 301–302
 paradigm, 308
 reassembling data and, 210
 validity and, 88–89
- Relativist studies, 88
- Religious institutions. *See* Houses of worship
- Replication, 241–242
- Replication study, 13*n*
- Reporting, 157, 158. *See also* Displaying qualitative data
- Reporting and Writing* (Scanlan, 2000), 273
- Reports
 downloading from websites, 75–76
 taking notes on, 168–169
- Representative sample, 94, 103, 141
- Representativeness, 152
- Reproductions, displaying data with, 261–263. *See also* Artifacts
- Research
 empirical, 53–54, 314–315
 positioning of, 14–16
 scholarship and, 38–40
- Research compositions. *See* Compositions
- Research data, 31. *See also* Data
- Research design
 attending to sampling, 93–98
 clarifying the complexity of data collection units, 91–93
 concern with generalizing a study's findings, 102–106
 credibility of a study and, 85–90, 85–91
 data collection units and, 91–93
 design options, 84
 generalizability of a study's findings and, 102–106
 incorporating concepts and theories into a study, 99–102
 “interactive” approach, 85
 introduction to, 83–84
 mixed methods approach and, 306–308, 307*e*
 multiple tasks and, 32
 overview, 83–84
 participant feedback, 113–114
 as a recursive process, 85
 research protocol and, 107–113, 111*e*–113*e*
 sampling and, 93–98
 starting at the beginning of a study, 84–85
 strengthening the validity of a study, 85–90
 transferability of a study's findings and, 106–107
 two-tiered, 253
 “Research instrument,” 129
- Research integrity
 codes of ethics and, 43–44, 43*e*
 disclosure and, 45–47
 importance of, 44–45
 overview, 44–47
- Research jargon. *See* Jargon
- Research journals. *See* Journals; Professional journals
- Research lens
 defined, 339
 making explicit in compositions, 286–288
 overview, 40–41
 prefaces and, 289
 research integrity and, 45
- the researcher's demographic profile and, 286–287
 self-examination of, 79
 significance of describing, 286–287
- Research protocol
 defined, 340
 in qualitative and social science research, 300–301
 study design and, 107–113, 111*e*–113*e*
See also Protocols
- Research questions
 career paths project, 329, 330
 conceptual framework and, 79–80
 defined, 340
 remembering, 167–168
 starting with, 77–79
See also Questions
- Research significance, 329
- Research team(s)
 managing, 36–37
 verification of data and, 178*e*
See also Fieldworkers
- Research topics. *See* Topics of inquiry
- Researchers
 attributes of, 27–33
 data collection and, 158–161
 ethical standards of conduct and, 41–47
 expertise needed for doing mixed methods research, 308–310
 as a research instrument, 40–41, 62*e*
- Researcher's journal, 14, 183, 193.
See also Journals
- Resource constraints, 64
- Respect, 43*e*
- Respondent validation, 89. *See also* Validity
- Responsibility, 43*e*
- Reviewers
 peers, 291–293, 292*e*
 study participants, 113–114, 290–291
- Reviewing recordings, 181. *See also* Recordings
- Reworking process
 copyediting and proofreading, 293–294
 helpfulness of reviews to, 290–293, 292*e*
 overview, 290–294, 292*e*
 time and effort in, 293
- “Rich” data, 89
- Risk to research participants. *See* Participants, protecting human subjects and, 47–52

- Rival explanations
 defined, 340
 mixed methods approach and, 311
 overview, 89–90, 185, 233
- Rival thinking, 89–90, 210, 211
- Role-ordered matrices, 205. *See also* Matrices
- Sample size
 at broader level, 95–97
 at narrower level, 97–98
 selection to the point of redundancy, 98
- Sample studies
 analyzing qualitative data and, 214–217, 215e, 216e
 disassembling data and, 216–217
- Samples
 in collecting objects, 154–157
 representative, 152
- Sampling
 convenience, 94
 number of instances to be included, 95–98
 overview, 98n
 purposive, 93–94
 random, 95
 in Sample Study 2, 318
 snowball, 95
 statistical generalizations and, 103–104
 study design and, 93–98
 types of, 94–95
- Schedules
 converting field notes into fuller notes and, 174–175
 site visits and, 133–134
- Schematic diagram
 as heuristic device, 198–199
 presenting qualitative data and, 260–261
See also Graphics
- Scholarship
 codes of ethics and, 43e
 research and, 38–40
- School children
 issues of participation in studies, 123
 qualitative study with, 63
See also Children
- School studies
 issues of student participation in, 123
 verifying field notes and, 177e
- Schools, as field settings
 access to the field and, 123
 overview, 118–119, 120
 verifying field notes and, 177e
See also Field settings
- Science journal, 250n
- Scope, 329
- Scripted interviews, 141. *See also* Structured interviews
- Search for discrepant evidence and negative cases, 89
- Searching, of Web-based information. *See* Googling; Websites
- Seasonal considerations in fieldwork, 120–121
- Secondary evidence, 160, 161. *See also* Evidence
- Secondhand evidence, 160, 161. *See also* Evidence
- Second-person description, 279
- Selective coding, 196
- Selective reviews, 72–73, 74
- Selectivity
 overview, 17
 the researcher as the research instrument, 41
 sampling and, 98
- Self, presenting in field relationships, 124–128
- Self-examination, 79
- Self-reflexivity, 340
- Sequential analysis, 307e
- Service settings, 63–64
- Settings, field. *See* Field settings
- Shorthand, 171–172. *See also* Note-taking
- Side comments, 288–289
- Single sources of evidence, 9
- Single-case studies, 93–94, 105
- Site visits
 adhering to formal schedules and plans, 133–134
 being “hosted” during, 134
 building teamwork and, 134–135
 overview, 117, 132–135
 visiting a large number of field settings, 37–38, 133
See also Fieldwork
- “Sixth” sense, 280
- Skepticism, 90
- Sketches, in notes, 172–174, 173e
- Slavery studies, 46, 229e
- Slides
 as adjuncts to a presentation, 269
 choosing colors and artistic style, 263–264, 266, 269
 overview, 263–269, 265e, 266e, 267e, 268e
 text-only, 264
 using advantageously, 264–265, 265e, 266e
 using icons and symbols, 266, 267e, 268e
 word, 264
- Smart phone, 13, 169, 262
- Snowball sampling, 94, 340. *See also* Sampling
- Social behavior, concluding with new concepts about, 238–240
- Social capital, 102
- Social class structure, “discoveries” about, 240
- Social justice issues, 6–7, 18, 55, 59, 69e, 242, 284n
- Social network analysis, 312. *See also* Data analysis
- Social psychology, 150–151
- Social relationships
 entering and exiting the field and, 128
 fieldworkers and, 124–125, 124–128
- Social science journals. *See* Professional journals
- Social science research
 contrasting craft principles with qualitative research, 300–302
 craft similarities in, 300–301
 differences in worldviews across, 301–302
 forms of composition in, 273
 overview, 297–298
 peer review and, 291
 principles for doing, 313–314
 qualitative research as a part of the broader realm of, 299–304
 qualitative versus quantitative methods, 301–302
 randomized controlled trials, 302–304, 309
See also Mixed methods research
- Social settings, 29
- Social stereotypes, 237–238. *See also* Stereotypes
- Social work research, 58e
- Sociological research
 mixed methods approach and, 305
 overview, 8, 66–67
 participant-observation and, 129
 the researcher as the research instrument, 129
- Sociology research, 118
- Sociopolitical causes, 46
- Software. *See* Computer software
- Sources
 multiple, 9, 88
 triangulation of data and, 88
 verification of data and, 178e
- Spatial relationships, 172–173
- Specialists, in mixed methods research, 310
- Specialized content knowledge, 101
- Specialized types of qualitative research, 65, 66–67, 67–71, 68e–70e

- Start-up process
 career paths project, 329–330
 challenge of, 54–56
 conceptual framework and, 79–80
 considering a data collection method, 55
 considering a source of data, 62–64
 considering a topic of inquiry, 54–56, 57–60, 58*e*
 detailing a new study, 76–80
 developing a study bank, 55–65
 examining one's background knowledge and perceptions, 203
 “fieldwork first” approach, 30–31, 76–77
 goals for, 55
 literature reviews, 56–57
 overview of steps in, 53–54
 parallel processing in, 55
 parallels in qualitative and social science research, 299
 self-examination and, 79
 starting with research questions, 77–79
 time and resource constraints, 64–65
 ways of getting started, 55–56
- Statistical generalizations
 defined, 340
 overview, 103–104, 241
 in qualitative and social science research, 301
See also Generalizations
- Statistical methods, 151, 314*n*
- Statistical studies, 151, 298
- Stereotypes, 99, 166, 237–238
- Stigma, 10
- Stigma management, 10
- Strategies of inquiry, 65
- Structured interviews
 overview, 140–141
 qualitative interviews and, 143–144
See also Interviews
- Students
 access to the field and, 123
 African American, 78
 issues of participation in studies, 123
 Korean American, 73
 Mexican American, 94
 systematic observations and, 151
 university students, 226*e*–227*e*, 227
 Vietnamese immigrants, 78
- Study banks
 conceptual framework and, 79–80
 considering a topic of inquiry, 54–56, 57–60, 58*e*
 defined, 340
 developing, 55–65
 help with time and resource constraints in studies, 64–65
 illustrative example, 56–57, 58*e*, 321–324
 including books in, 64–65
 literature review and, 74
 overview of, 24, 53
 research questions and, 77–78
 time constraints and, 64
 types of qualitative research and, 65
- Study design. *See* Research design
- Study findings. *See* Findings
- Study protocol, 48–49, 108*n*, 340.
See also Protocols
- Study sites. *See* Field settings
- Subgroups, 80, 211
- Substance of a study, 123–125
- Substantive notes. *See* Notes
- Substantive propositions, 285
- Subtractive schooling, 10–11
- “Surfing.” *See* Googling; Websites
- Surveys
 compared to protocols, 108
 data collection from, 62*e*, 141
 mixed methods approach and, 305
 overview, 10, 141–143
See also Interviews
- Symbols, using in slides, 266
- Systematic inquiry, 43*e*
- Systematic observations, 139, 150–151. *See also* Observations and observing
- Tables, 251, 257, 257*e*, 258–260, 259*e*
- Taking notes. *See* Note-taking
- Tales, 276
- Tales of the field, 279
- Talley's Corner* (Liebow, 1967), 4
- Tape recordings. *See* Audio recordings
- Targeted literature reviews. *See* Literature review
- Team management, 36–38
- Team-building, 134–135
- Teamwork, 134–135
- Telephone interviews, 141. *See also* Interviews
- Telling True Stories* (Kramer & Call, 2007), 273
- Text-only slides, 264
- Theories, incorporating into a study, 106
- Theory triangulation. *See* Triangulation
- Theses, 30, 64, 290
- Thick description
 composition and, 281
 defined, 340
 overview, 228
 the researcher as the research instrument, 41
See also Description
- Thirdhand evidence, 160, 161. *See also* Evidence
- Third-person description, 255, 278
- Time constraints
 overview, 64–65
 recordings and, 181
- Time management, 34–36, 35*e*, 64–65, 159
- Time Management Matrix, 34–36, 35*e*
- Time-ordered matrices, 34–36, 35*e*, 205
- Titles, 96, 222, 224, 228, 229–230, 285
- Topics of inquiry
 career paths project, 329
 data collection units and, 92–93
 knowing about, 203
 protocols and, 111*e*–113*e*
 qualitative interviews and, 145
 selecting, 54–56, 57–60, 58*e*
- Training, 134–135
- Transcribing language, 170–172. *See also* Note-taking
- Transferability of findings, 21, 106–107
- Transformative paradigm, 22–23. *See also* Paradigms
- Translations, 88, 254
- Transnational villages, 106
- Transparency, 3, 13–14, 314
- Treatment and no-treatment designs, 151
- Triangulation
 in combating threats to validity, 89
 credibility of a study and, 87–88, 160–161
 defined, 340
 of evidence, 160–161
 mixed methods approach and, 311
 in qualitative and social science research, 299
 validity and, 89
- Trustworthiness, 14, 86–87, 89, 299, 314

- Two-by-two matrix, 34–35, 265, 265*e*
- Two-tiered design, 253
- Typology, 100
- Unconventional presentations, 273
- Underclass stereotype, 237–238
- Unit of allocation, 91*n*
- Unit of analysis, 91*n*, 336. *See also* Focal units
- Unit of assignment, 91*n*
- Units, 91*n*. *See also* Data collection units; Focal units
- Universities, Sample Study 2, 316–318, 317*e*, 319*e*
- University presses, 65, 67
- Unobtrusive measures, 153–154, 341
- Unstructured interviewing. *See* Interviews
- Urban Education* journal, 57*e*
- Urban studies
 code of the street concept and, 239, 254–255, 282
 composition and, 273
 conclusions and, 239
 field settings, 124–125
 of Guadalajara, Mexico, 239
 interpretation and, 225*e*–226*e*, 227
 participant-observation and, 129
 racial and ethnic congruencies in research teams, 131
 study of the working poor, 229*e*
- Validity
 analyzing qualitative data and, 189
 credibility of a study and, 88–89
 external validity, 241
 rival explanations, 185
 strategies for combating threats to, 89
 triangulation, 89
- Value systems, 18–19
- Value-added interpretation, 221
- Variables, 10
- Variants of qualitative research, 44, 68*e*–70*e*, 255
- Verbal reports, 88
- Verbatim principle, 166–167
- Verification, of data, 176–178, 177*e*, 178*e*
- Video recordings, 155–156, 163, 179–182. *See also* Recording data; Recordings
- Vigilantism, 100
- Vignettes, 250, 276
- Visual media, 182, 273. *See also* Recordings
- Visual stereotype, 166
- Vivid images, 166
- Voices
 declarative self, 272, 280, 281–285
 multiple, 280
 narrative, 251
 of participants, 68*e*, 155, 251, 255, 256
 reflective self, 79, 280, 285–290
 in reporting, 257, 278
- Voluntary informed consent, 49–50
- Websites
 data collection from, 156–157
 downloading materials from, 75–76
 searching for information, 13, 156–157
 triangulation of data and, 88
- Welfare research, 226*e*–227*e*, 227
- Wikipedia, 31, 137–138
- Women
 changing roles in America, 5
 life stories of poor mothers, 284
 poor women, 232*e*–233*e*
 study of homeless women, 4, 126, 225*e*, 236, 287
 study of single mothers, 61, 229*e*
 study of working women, 36
 welfare reform, 226*e*–227*e*, 227
- Word lists, 212
- Word slides, 264
- Word tables
 composition and, 275
 presenting qualitative data and, 257, 257*e*, 258–260, 259*e*
 See also Tables
- Words
 capturing verbatim, 250, 251–253, 255, 256, 275
 counting the frequency of occurrence, 212
 using everyday words in composition, 274–275, 284, 284*n*
- Work tasks, 35
- Working hypothesis, 106
- Working women studies, 36. *See also* Women
- Worldviews
 across social science research, 301–302
 alternative, 22–24
 defined, 351
 overview, 15–16
 the researcher as the research instrument, 41
 of researchers, 3
- Worship, houses of. *See* Houses of worship
- “Writers’ cramps,” 275
- Writing, 9, 12
- Writing for Social Scientists* (Becker, 2007), 273
- Written informed consent, 49–50, 51–52
- Written materials/studies
 duplicating while in the field, 168–169
 taking notes on, 168–169
- Yankee City* (Warner & Lunt, 1941), 305
- Youth-related crime, 238

About the Author

Robert K. Yin, PhD, is Chairman of the Board and CEO of COSMOS Corporation, an applied research and social science firm that has been in operation since 1980. COSMOS has successfully completed hundreds of projects for government agencies, private foundations, and other entrepreneurial and nonprofit organizations. Dr. Yin has authored five books—including *Case Study Research*, now in its fifth edition—and over 100 peer-reviewed articles. His research has covered a wide array of fields, such as primary, secondary, and postsecondary education; health promotion, HIV/AIDS prevention, and substance abuse prevention; organizational development and program evaluation; neighborhood, community, and urban development; and technological innovation and communications.