

QUALITATIVE DATA COLLECTION **INTERVIEWS**

VAISHNAVI BATMANABANE

JULIA KFOURI

MARCH 2ND, 2017

OUTLINE

- **Overview and purpose of interviews**
- Types of interviews
- Interview design
- Interview conduct
- Data analysis
- Special considerations

OVERVIEW OF INTERVIEWS

- Scientific research process
- Personal encounter: open, direct, verbal questions used to elicit detailed narratives and stories
- Purpose of:
 - Testing *a priori* hypotheses
 - Exploring meaning and perceptions
 - To gain better understanding of participant life experiences
 - To generate hypotheses
- Interviewee is a participant in “meaning making”

OVERVIEW OF INTERVIEWS

- Not a clinical interview!
- Qualitative interview
 - Aim is to discover the interviewee's own framework of meanings
 - Research task is to avoid imposing the researcher's structures and assumptions
 - Concepts and variables that emerge may be different from those predicted at outset by researcher

OVERVIEW OF INTERVIEWS

ADVANTAGES	DISADVANTAGES
Opportunity for feedback	Cost <ul style="list-style-type: none">• Geographic proximity• Length and complexity• Number of non-respondents, callbacks
Opportunity for clarifications	Lack of anonymity
Probing of complex answers	Personal interviewer style
Personal connection, rapport	Cultural considerations

OUTLINE

- Overview and purpose of interviews
- **Types of interviews**
- Interview design
- Interview conduct
- Data analysis
- Special considerations

Types of Interviews

Structured

Semi-structured

Unstructured
(in-depth)

Quantitative
data

STRUCTURED INTERVIEWS

- Best used when
 - Relevant literature is highly developed with established understanding of topic
 - Following observational/less structured interviewing approaches
- Structured questionnaires with relevant and meaningful response categories
- Interviewers trained to ask questions (with fixed choices) in standardized manner
 - Example: *“Is your health excellent, good, fair, or poor?”*
- Benefits:
 - Efficient with no rapport establishment required
 - Consistent data that can be compared across number of respondents

UNSTRUCTURED INTERVIEWS

- “Relatively unstructured” -- guided conversations
- No specific predetermined questions
- May be conducted in conjunction with collection of observational data
 - Participant observation from sidelines and/or joining in on the activities being studied
 - “Key informants” identified
 - Meaning of observed behaviors, interactions, artefacts and rituals
- Example: *“This research study is about how people think about their own health. Can you tell me about your own experiences?”*
- Questions emerge over time as investigator learns about the setting

SEMI-STRUCTURED INTERVIEWS

- Often the sole data source for a qualitative research project
- Generally organized around set of predetermined, open-ended questions
- Other questions emerge from dialogue between interviewer and interviewee
- Example: “*What do you think good health is?*”, “*how do you consider your own health?*”

Individual

- Wide range of research questions
- Social/personal info

Group

- Wide range of experiences
- Less personal info
- Group dynamics and interactions

SEMI-STRUCTURED INTERVIEWS

- Sample interview guide:

Topic I: Personal story

Tell us something about yourself (your work, family, hobbies)

What were your symptoms at diagnosis? What were you feeling?

Where did you learn to take care of your diabetes? What kinds of things did you learn?

What are some of your motivations for wanting to control your diabetes?

Topic II: Best practices in diabetes self-management

Walk me through a typical day. What time do you wake up? Eat your meals? Check your blood sugar?

Please tell me what you ate yesterday for each of your meals and snacks.

Did you always take care of your diabetes? Tell me about that.

Topic III: Barriers and factors for success in diabetes self-management

What is your biggest struggle that you have in managing your diabetes?

What keeps you on track? What happens when you get off-track?

	STRUCTURED	SEMI-STRUCTURED	UNSTRUCTURED
Questions asked	Same for all participants	Guided by participants' responses but <u>with interview guide</u>	Guided by participants' responses but <u>with no interview guide</u>
Pre-determined questions	Yes (often with limited set of responses)	Some	No (but pre-determined goal & focus for interview in place)
Open-ended questions	No	Yes	Yes
Question wording	Standardized	Flexible	Flexible
Typical Use	Well-developed understanding of topic with clear focus	-One chance to interview participants -Data collection "out in field"	-Researcher's understanding still evolving -Ideally, multiple chances to interview participants possible
Data recording	-Paper-based (mail or face-to-face) & self-report -Web-based & self-report -Telephone interviews	-Best to record interviews & analyze afterwards -Consider note-taker if recording not an option	-Best to record interviews & analyze afterwards -Consider note-taker if recording not an option
Benefits	-Efficient -No rapport required -Responses can be compared across respondents	-Participants allowed freedom to express their views -Provide reliable, comparable qualitative data	-Useful if understanding of area not yet established -Important preliminary step towards more structured interviews/surveys

OUTLINE

- Overview and purpose of interviews
- Types of interviews
- **Interview design**
- Interview conduct
- Data analysis
- Special considerations

INTERVIEWEE SELECTION

- Sampling strategies determined by the purpose of the research question
 - Statistical representativeness not usually sought
 - Relatively homogeneous group will have shared experiences about the topic
 - Sample of interviewees should share critical similarities related to the research question.
- Purposeful (**not random!**) sampling
 - Iterative process that seeks to maximize the depth and richness of data to address research question
 - Identification of information-rich cases related to phenomenon of interest
- Sample sizes determined by
 - Depth and duration of interview
 - What is feasible for a single interviewer

QUESTION DESIGN

- First question is a focused research question
- 5-10 more specific questions developed to investigate different aspects of research issue
 - Iterative process!
 - Ineffective questions may be removed and new questions added
 - Interviewer may digress from planned itinerary
 - May be very productive to follow interviewee's interest and knowledge.
- Order of questions and probing questions may vary
- Wording of questions difficult to standardize
 - Interviewer uses person's own vocabulary when framing supplementary questions

TYPES OF QUESTIONS

Background or
demographic

Behaviors or
experiences

Opinions or
beliefs
("Think")

Feelings

Knowledge
(Facts)

Sensory
experiences

TYPES OF QUESTIONS

OPEN-ENDED	CLOSED-ENDED
In-Depth interviews	Standardized interviews
Example: <ul style="list-style-type: none">• “What is it like to have X”• “Describe an average/good/bad day living with X”	Example: <ul style="list-style-type: none">• ”Do you have X”• “How would you rate your pain on a scale of 0-100?”
Allow for responding in one’s own words	All persons answer the same questions allowing for comparisons
Do not suggest answers	Less variable answers
No <i>a priori</i> framework	Allows for quantification
Necessary to develop closed questions for probe	
May help understand deviant answers to closed questions – “tell me more about that”	

OUTLINE

- Overview and purpose of interviews
- Types of interviews
- Interview design and conduct
- **Interview conduct**
- Data analysis
- Special considerations

PRIOR CONSIDERATIONS

Who

- Age group
- Gender
- Special needs

What

- Unstructured
- Semi-structured
- Structured

How

- Face to face
- Telephone
- Video
- Group

Where

- Convenient
- Controlled
- Relaxed

ESTABLISHING RAPPORT

Four phases

Apprehension

Broad, open-ended, non-threatening first question → get interviewee talking!

Exploration

Interviewee becomes engaged → sense of bonding and sharing

Cooperation

- Comfort level with lack of fear of offending others
- Interviewer clarifies points, interviewee corrects interviewer
- Sensitive questions may be asked

Participation

- Interviewee takes on role of guiding and teaching interviewer
- Usually only with long interviews or if rapport developed quickly

SEQUENCE OF QUESTIONS

First

- Involve participants
- Facts
- Present status
- Easy/ close ended questions
- Relevant issues

70%

Later

- Probing questions
- Opinions
- Past/future
- Open ended
- Less relevant issues

- Natural timeline: Intersperse fact-based questions
- Concluding questions about additional information/ interview impressions

PLEASE DO

- Familiarize yourself with interview schedule (stage fright)
- Start on time
- Introduce yourself/research focus/ interview format
- Pay full attention
- Watch own body language
- Have backup plan
- Provide transition between topics
- Thank participant and follow up

PLEASE DON'T

- Overload participant/ interrupt
- Offer own opinions/stories
- Mislead participant expectations
- Stray from script/improvise/ interpret
- Lose control of the interview
- Forget coffee!

OUTLINE

- Overview and purpose of interviews
- Types of interviews
- Interview design
- Interview conduct
- **Data analysis**
- Special considerations

QUALITATIVE DATA ANALYSIS PROCESS

Identifying, coding, categorizing themes

Thematic analysis

Grounded theory

Discourse analysis

Codes qualitative information
Process of identifying themes
Identify why specific categories chosen

Eg. What is the meaning of the lived experience of this phenomenon?

No preconceived framework or hypotheses
Data provides abstract concepts
Researcher builds 'theory'
Theoretical saturation

Eg. How does the basic social process of X occur in the context of Y?

Language beyond sentences
What and how people communicate
Visual communication

Eg. How do discourses shape identities/ activities?

Data coding software (Atlas.Ti and NVivo)

- 1) Read
- 2) Label
- Word
- Why?
- R
- How?
- Use
- Lots c

When you move into your own home, you're alone. There is no bustle of people around the house. I miss having someone to chat to when I get home. I put the TV or some music so there's some background noise, the silence makes me feel so alone. Sometimes I will be sat watching trash TV and thinking I should be out doing something rather than watching this rubbish. I read a lot but sometimes I am too tired and just want to veg out. But it's been good to move out of mum and dads as it's not healthy to rely on them as they won't last forever. I become independent and made my own decisions. It's good they still there when I need them. It's good to have some distance as when I was at home I was arguing a lot with my dad and that was made me decide it was time to go.

feelings

Living alone

New relationship with parents

Independence

Old relationship with parents

Argument with Dad
Relation with father

opinions

- 3) Dec
- Cate
- N
- C
- 4) Lab
- Desc

20000 *Smoking Experience* ("What is it like to be a smoker?")

20100 *Occasions and Events of Smoking*

- 20101 Amount/quantity smoked (including length of time smoked)
- 20102 Patterns of smoking experience (social/situation: how/when)
- 20103 Type of cigarette (e.g., brand, strength, description)
- 20104 Cigarette smoking as a symbol or metaphor ("Mr. Cigarette," "friend," personification)
- 20105 Perceptions of others' smoking

20200 *Rationalizations for Smoking* (Justification for or making sense of smoking)

20300 *Perceptions of Bodily States*

20400 *Perceptions of Affective Experiences of Smoking*

- 20401 Perception of risk
- 20402 Valued/disvalued experiences of smoking

20500 *Explanatory Models of Smoking Experience* (or implied EM's)

30000 *Quitting*

30100 *Rationalization* (Contemplation of Quitting)

- 30101 Why do I want to quit/not smoke?
- 30102 What will the change mean?
- 30103 What is the change *meaning*? (What *has* the change *meant*?)
- 30104 Why should I be able/unable to quit now/this time?
- 30105 Why *am* I able/unable to quit now/this time? (Why *was* I . . .)
- 30106 Experiences of quitting
- 30107 Time
- 30108 Perception of other's quitting

30200 *Personal Strategies for Quitting*

- 30201 How might I do this?
- 30202 How *am* I doing this? (How did I?)
- 30203 Reflections/evaluations of what this will involve
- 30204 Reflections/evaluations of what this is involving
- 30205 "Other Programs" ("Smokenders," acupuncture, etc.)
- 30206 EM's of Smoking Cessation (Explanation/logic of quitting)

30300 *Social Environment* (Support or lack of support from . . .)

- 30301 Family
- 30302 Work

30400 *Doctor* (Clinical, professional mediation, and participant's perception of mediation)

- 30401 Doctor's view of health, disease, and illness
- 30402 Doctor's view of smoking and risk
- 30403 Doctor's actual intervention
- 30404 Participant's perception of doctor
- 30405 Participant's questions for the doctor
- 30406 Participant's perceptions of the doctor's intervention/effectiveness

results

STEPS FOR DATA ANALYSIS

- 5) Decide if hierarchy/connections exist
- Draw figures

OUTLINE

- Overview and purpose of interviews
- Types of interviews
- Interview design
- Interview conduct
- Data analysis
- **Special considerations**

SPECIAL CONSIDERATIONS

- Age group
 - Children: simple, precise questions; use of age-appropriate language; use play or drawings to facilitate expression or breakup interview with fun activities
 - Adolescents: acknowledge autonomy; may want to shock interviewer with responses
 - Elderly: avoid stereotypes; may have difficulty recalling certain events, may tire easily, etc.
- Gender
- Special needs
- Cultural background
- Language

ETHICAL CONSIDERATIONS

- Reducing the risk of unanticipated harm
 - Interviewers provide psychological support if interviews create undue stress or raise psychological complications
- Protecting the interviewee's information – anonymity
- Effectively informing interviewees about the nature of the study - intent
- Reducing the risk of exploitation – not for personal gain

ADDITIONAL RESOURCES

- <http://www.public.asu.edu/~kroel/www500/Interview%20Fri.pdf>
- http://www.jhsph.edu/research/centers-and-institutes/center-for-refugee-and-disaster-response/publications_tools/publications/_pdf/pr_section_3.PDF
- <http://compositionawebb.pbworks.com/f/conducting+in+depth+interviews.pdf>
- <http://www.qsrinternational.com/product>
- <http://atlasti.com/>

REFERENCES AND ADDITIONAL READINGS

- 1. Bredart A, Marrel A, Abetz-Webb L, Lasch K, Acquadro C. Interviewing to develop Patient-Reported Outcome (PRO) measures for clinical research: eliciting patients' experience. *Health and quality of life outcomes*. 2014;12:15.
- 2. Britten N. Qualitative interviews in medical research. *Bmj*. 1995;311(6999):251-253.
- 3. Diccio-Bloom B, Crabtree BF. The qualitative research interview. *Medical education*. 2006;40(4):314-321.
- 4. Gill P, Stewart K, Treasure E, Chadwick B. Methods of data collection in qualitative research: interviews and focus groups. *British dental journal*. 2008;204(6):291-295.
- 5. McNamara, C. General Guidelines for Conducting Research Interviews. 1999. [Accessed February 2, 2017]. Available from: <http://managementhelp.org/businessresearch/interviews.htm>
- 6. Palinkas LA, Horwitz SM, Green CA, Wisdom JP, Duan N, Hoagwood K. Purposeful Sampling for Qualitative Data Collection and Analysis in Mixed Method Implementation Research. *Administration and policy in mental health*. 2015;42(5):533-544.
- 7. Robert Wood Johnson Foundation. Qualitative Research Guidelines Methodology. 2008. [Accessed February 15, 2017]; Available from: <http://www.qualres.org/HomeInte-3595.html>
- 8. Stuckey HL. Three types of interviews: Qualitative research methods in social health. *J Soc Health Diabetes* [serial online] 2013 [Accessed February 26, 2017];1:56-9. Available from: <http://www.joshd.net/text.asp?2013/1/2/56/115294>