

This work is licensed under a [Creative Commons Attribution-NonCommercial-ShareAlike License](https://creativecommons.org/licenses/by-nc-sa/4.0/). Your use of this material constitutes acceptance of that license and the conditions of use of materials on this site.

Copyright 2008, The Johns Hopkins University and Katherine Fritz. All rights reserved. Use of these materials permitted only in accordance with license rights granted. Materials provided "AS IS"; no representations or warranties provided. User assumes all responsibility for use, and all liability related thereto, and must independently review all materials for accuracy and efficacy. May contain materials owned by others. User is responsible for obtaining permissions for use from third parties as needed.

Grounded Theory

Class Session 6

Qualitative Data Analysis

What are the Core Elements of Grounded Theory?

- Attempt to apply systematic and explicit data analysis technique to textual information
 - Why?
- Unifying data collection with analysis
 - How?
- Data first, theory last
 - What does this mean?
- What are Strauss and Glaser fighting about anyway?
 - Should I be concerned?

Data Collection

- What “grounded theory” principles guide data collection according to Charmaz?
- What type of data is best for grounded theory?
- What are emerging themes and what should you do with them?
 - How did you deal with them in your fieldwork?
- What questioning techniques can help make meaning explicit?
 - Why is this important?

Coding—Grounded Theory Style

- What purposes does coding have in grounded theory?
- What is “line-by-line” coding or “open coding”?
 - How is it done and what does it achieve?
- What is “focused” coding?
 - How does it push your analysis forward?
 - What is the role of comparison at this stage?

Writing Memos

- What are memos?
 - What purpose do they serve?
 - When should you start writing them?
 - What is the relationship between writing and thinking?
- What is theoretical sampling?
 - How is this related to constant comparison?

Providers' perceptions of suicidal behavior among young people

- What was the research question?
 - Does grounded theory seem appropriate to answer it?
 - What did you think of the introductory section in its framing of the issues?
- What is a “contemporary” approach to grounded theory?
- What did you think of the authors' 7 stages?
- How compelling was the presentation of data and conclusion?
 - Did it pass the “so what?” test? How so or not so?

Mothers, Daughters and Sexual Agency

- What was the research question?
- In what ways does grounded theory seem the best fit?
 - Why not a phenomenological approach, for example?
- What questions did they ask in order to elicit “thick” descriptions suitable for grounded theory analysis?
- What coding strategy did the authors follow?
- How compelling was the presentation of themes and conclusion?
 - How did the authors incorporate theory and were you satisfied with the result?

- What do you think are the advantages and disadvantages of grounded theory?
 - For example, what is the advantage or disadvantage of articulating an explicit coding procedure?
- How does it rate vis-à-vis other approaches we have read about
- Might you use grounded theory for your analysis? What inspires you?

- Through my fieldwork project I tried to gain a better understanding of how people perceive of organic foods. Given that there is a notable increase in demand for organic products, I hoped to learn what the driving forces might be for these changes. Furthermore, I wondered what people take into consideration when purchasing or advocating for organic food (Hannah Arem).