TYPES OF INTERVIEWS

Fundamentals of Research CSS 506

2003/06
Materials Assembled by Dr. Bill McLaughlin using the following references:

Dillman, D. A. (2000). Mail and internet surveys – The tailored design method (2nd edition). New York, NY: John Wiley & Sons.
Flick, U. (1998). An introduction to qualitative research. Thousand Oaks, CA.: SAGE Publications, Inc.

Gubrium, J. F. & Holstein, J. A. (eds.) (2003). Postmodern interviewing. Thousand Oaks, CA.: SAGE Publications, Inc.

Reis, H. T. & Judd, C. M. (eds.) (2000). Handbook of research methods in social and personality psychology. Cambridge, UK: Cambridge University Press.

Taylor, S. T. & Bogdan, R. (1998). Introduction to qualitative research methods 3rd edition). New York, NY: John Wiley & Sons, Inc.

.

Structured Interview

Description and/or Aim of interview:

Normally, structured interviews are done in a face-to-face format or via telephone using a standard set of questions to obtain data that can be aggregated because identical questions have been asked of each participant.

Nature of questioning route: fixed, given order, very standardized

Type of question format/structure:

Open-ended

Closed-ended with ordered response choices

Closed-ended with unordered response choices

Partially closed-ended

Role of probing: Little or none, perhaps only repeating or clarifying instructions

Aims of Analysis: Aggregate data across participants and hopefully be able to project data from a sample to a target population. Open-ended data, which usually consists of phrases, sentences and short paragraphs is usually subjected to content analysis and notions of inter-rater reliability are employed.

Semi-structured Interview

Description and/or aim of interview: “More or less open-ended questions are brought to the interview situation in the form of an interview guide” (Flick, 1998 p. 94). From the beginning the focus is on gaining an understanding based on textual information obtained. The level of depth of understanding that the researcher pursues is used to characterize this type of interview.

Nature of questioning route: flexible, but usually a given set of questions is covered, varying levels of standardization

Type of question format/structure:

Open-ended, yet directed at obtaining particular information (content, topic, aspects of theory, etc.)

In some cases, closed-ended style of questions are used

Role of probing: Get the participant to expand upon their answer, give more details, add additional perspectives

Aims of Analysis: The method starts with the assumption that flexibility is needed in order that participants’ are not restricted by standardized questions and closed-ended structured answering formats. Qualitative analysis can be focused on coding text to identify ranges of responses often categorized according to themes, named code categories. It also can focus on describing events, situations, people or providing information sought from asking a particular question. Normally, the goal is not to aggregate data across respondents, but rather explore things like similarities and differences of ranges across voices. Standard practices of content analysis maybe employed as well as more qualitative approaches to data analysis such as open and axial coding.

Coded Semi-structured Interview (CSSI) – Handbook of Research Methods in Social and Personality Psychology

Description and/or aim of interview: “Expert coders make judgments about particular psychological constructs and a flexible semistructured interview method is used to generate information from which to make these judgments” (Reis & Judd (eds.) p.286) Normally, these approaches begin with a theory as opposed to the idea of theory generation. It is over all much more quantitative in its orientation.

Nature of questioning route: flexible, but usually a given set of questions is covered, varying levels of standardization are employed to obtain textual information about a particular construct. Only questions that aid the researcher in understanding the construct of interest are asked.

Type of question format/structure:

Open-ended, yet directed at obtaining particular information (content, topic, aspects of theory, etc.)

In some cases, closed-ended style of questions are used

Role of probing: Get the participant to expand upon their answer, give more details, and add additional perspectives to construct of interest

Aims of Analysis: Expert raters using a codebook code the textual material obtained from interviewees. In fact, the development and implementation of a reliable coding system is a dominant element of this approach. Training interviewers and coders is a big part of this approaches effort to enhance validity and reliability.

Unstructured Interview

Description and/or Aim of interview:

Normally, unstructured interviews are done in a face-to-face format and some would say you are trying to get participants to share stories. The researcher starts from a position of wanting to be sensitive to how participants construct their views and perspectives of things. Therefore, a goal is to allow the participant’s structure to dominate.

Nature of questioning route: ask questions to get people to talk about constructs/variables of interest to the researcher.

Type of question format/structure:

Open-ended – descriptive

Reactions to a given situation presented by the researcher

Role of probing: Simply to get the participant of talk about a topic area, normally probing questions are not directed, but rather asked to encourage the participant to keep talking or to get back to the subject of interest.

Aims of Analysis: Rich, in-depth textual data is what is available for analysis which usually consists of some approach to coding such as the open, axial and selective coding as described by Strauss and Corbin (1990). Also, it is common to see discourse analysis techniques employed to analyze this type of rich textual data.

Emerging approaches to interviewing:

Internet Interviewing using computer-mediated communication (CMC)– direct ongoing interview via keyboards using Asynchronous CMC (e.g. e-mail) or Synchronous CMC (e.g., yahoo messenger service-real-time chat).

Group interviews using guided/facilitated processes varying in focus from unstructured to structured.

PAGE
1

