

SECOND EDITION

INTERVIEWS

Learning the Craft of Qualitative Research Interviewing

Steinar Kvale

University of Aarhus

Svend Bnnkmann

University of Aarhus

®SAGE

Los Angeles • London • New Delhi • Singapore

CONTENTS

Preface	xv
Introduction	xvii
1. Introduction to Interview Research	1
Conversation as Research	1
Three Interview Sequences	3
Interview Research in History and in the Social Sciences	7
The Interview Society	12
Methodological and Ethical Issues in Research Interviewing	14
Overview of the Book	17
Interviewing as a Craft	17
Interviewing as a Social Production of Knowledge	17
Interviewing as a Social Practice	18
Part I: Conceptualizing the Research Interview	19
Part II: Seven Stages of Research Interviewing	19
Concluding Perspectives	20
PART I: Conceptualizing the Research Interview	21
2. Research Interviews, Philosophical Dialogues, and Therapeutic Interviews	23
A Qualitative Research Interview on Learning	24
Phenomenology and the Mode of Understanding in a Qualitative Research Interview	26
Power Asymmetry in Qualitative Research Interviews	33
Philosophical-Dialogues and Research Interviews	34
Therapeutic Interviews and Research Interviews	39

3. Epistemological Issues of Interviewing	47
The Interviewer as a Miner or as a Traveler	48
Interviews in a Postmodern Age	50
Seven Features of Interview Knowledge	53
Knowledge and Interviews in a Positivist Conception	56
A Rehabilitation of Classical Positivism	56
Methodological Positivism	57
4. Ethical Issues of Interviewing	61
Interviewing as a Moral Inquiry	62
Ethical Issues Throughout an Interview Inquiry	62
Ethical Positions: Rules and Procedures	
or Personal Virtues?	66
Ethical Guidelines	68
Informed Consent	70
Confidentiality	72
Consequences	73
The Role of the Researcher	74
Learning Ethical Research Behavior	76
5. Learning the Craft of Qualitative Research Interviewing	81
Research Interviewing: Method or Personal Skills	82
The Craft of Research Interviewing	84
Learning the Craft of Research Interviewing	88
PART II: Seven Stages of an Interview Investigation	97
6. Thematizing and Designing an Interview Study	99
Seven Stages of an Interview Inquiry	99
Thematizing an Interview Study	105
Designing an Interview Study	109
Mixed Methods	116
7. Conducting an Interview	123
A Class Interview About Grades	124
Setting the Interview Stage	128
Scripting the Interview	130
Interviewer Questions	134
The Art of Second Questions	138
Books on Interviewing	141

8. Interview Variations	143
Interview Subjects. •	144
Interviewing Subjects Across Cultures	144
Interviews With Children	145
Interviews With Elites	147
Interview Forms	147
Computer-Assisted Interviews	148
Focus Group Interviews	150
Factual Interviews	150
Conceptual Interviews	151
Narrative Interviews	153
Discursive Interviews	155
Confrontational Interviews	158
9. Interview Quality	161
Hamlet's Interview	161
Interview Quality	164
The Interview Subject	165
Interviewer Qualifications	166
Standard Objections to the Quality of Interview Research	168
Leading Questions	171
Tensions Between Scientific and Ethical Responsibility	173
10. Transcribing Interviews	177
Oral and Written Language	177
Recording Interviews	178
Transcribing Interviews	180
Transcription Reliability, Validity/and Ethics	183
11. Preparing for Interview Analysis	189
The 1,000-Page Question	189
Method of Analysis	194
Steps and Modes of Interview Analysis	195
Computer Tools for Interview Analysis	198
12. Interview Analyses Focusing on Meaning	201
Meaning Coding	201
Meaning Condensation	205
Meaning Interpretation	207
The Issue of Multiple Interpretations	208

Hermeneutical Interpretation of Meaning	210
The Primacy of the Question in Interpretation	211
Analytic Questions Posed to an Interview Text	213
The Quest for "The Real Meaning"	217
13. Interview Analyses Focusing on Language	219
Linguistic Analysis	219
Conversation Analysis	221
Narrative Analysis	222
Discourse Analysis	226
Deconstruction	230
14. Eclectic and Theoretical Analyses of Interviews	233
Interview Analysis as Bricolage	233
Interview Analysis as Theoretical Reading	235
15. The Social Construction of Validity	241
Objectivity of Interview Knowledge	242
Reliability and Validity of Interview Knowledge	244
Validity as Quality of Craftsmanship	248
Communicative Validity	253
Pragmatic Validity	256
Validity of the Validity Question	260
Generalizing From Interview Studies	260
16. Reporting Interview Knowledge	267
Contrasting Audiences for Interview Reports	267
Boring Interview Reports	269
Ethics of Reporting	272
Investigating With the Final Report in Mind	274
Standard Reports and Ways of Enhancing Them	276
Method	278
Results	278
Enriching Interview Reports	282
Journalistic Interviews	284
Dialogues	284
Therapeutic Case Histories	285
Narratives	286
Metaphors	287
Visualizing	287
Collage	288
Publishing Qualitative Research	290

17. Conversations About Interviews	293
Critiques of the Quality of Interview Knowledge	293
Developing the Craft of Research Interviewing	298
An Epistemology of Interview Knowledge	300
The Object Determines the Method	305
The Social Science Dogma of Quantification	306
Research Interviewing as Social Practice	309
Research Interviewing in a Social Context	310
Interview Ethics in a Social Context	312
Appendix: Learning Tasks	317
Glossary	323
References	329
Index	341
About the Authors	353