Prof. Marc L. Miller

School of Marine Affairs

mlmiller@u.washington.edu
206-543-0113 (office)

Office hours: To be arranged.

INTERVIEWING METHODS AND ENVIRONMENTAL TOPICS

SMA 512

3 credits; Tuesday and Thursday; 8:30-9:50; SLN 19051 Mar 268
Course Syllabus, Fall Quarter, 2011
Overview of Course

This course focuses on qualitative techniques employed by social scientists and other human dimension researchers (e.g., sociologists, cultural anthropologists, political scientists, journalists, reporters) to elicit information in interview situations. Students will conduct interviews and limited participant observation with people in the public, private, and activist sectors in the context of studying environmental issues of their choice. The class should be of relevance to students with interests in marine affairs, forestry, fisheries, and environmental studies. Undergraduates are invited to take the course with the permission of the professor.

Purpose:

The purpose of this class is to provide instruction to graduate and undergraduate students who anticipate that their academic and professional careers will be shaped by their abilities to efficiently and creatively engage in face-to-face interviews. The interview process is equated with the data collection phase of the qualitative research process (which also involves research design, analysis, and write-up phases). With this orientation, students will plan, conduct, and evaluate interviews in a variety of situations. The class is designed so that students will learn to 1) formally discuss and justify (for example, in a research or thesis proposal) and 2) pragmatically and sensitively employ an interviewing method of their choice.

Students:

The course is designed to be of practical value to students who have academic and professional interests spanning the fields of marine affairs, environmental studies, fisheries and forestry. In particular, the course is designed to meet the individual needs of students. While some students will want to integrate the interviewing they do in a strictly scientific endeavor, others (for example, those with backgrounds in history, communications, education) will not.

Class Format:

The course will employ a modified seminar format. Typically, students and the professor will engage in spirited discussion of assigned readings and student interviews. On occasion, short (2-page) papers will be prepared by students signaling their academic responses to the readings. Outside speakers with interviewing expertise will also participate in class discussion.

Note:
This course is designed in such a way that a portion of the readings will be tailored to the special interests of individual students. Accordingly, the professor will assist each student in locating the (sub)literature on interviewing that is most pertinent to student goals.

Class meetings are limited to two days per week to allow students ample time to gain first-hand experience in interviewing. Students will conduct three or four interviews during the quarter and will report on these both orally in class and in written form.

At the end of the quarter, each student will make a formal presentation to the class, and will also prepare a main paper.
The Environmental Context

The interviews planned and conducted in this course will concern environmental topics of interest to students. In addition to these environmental problems, students will identify the (inter)disciplinary approach that most appeals to them.

The Interviewing Lexicon:

It is to be noted that students’ successes with interviewing in academic and professional arenas will to a great degree depend on their capabilities to demonstrate a familiarity with concepts routinely used by expert interviewers. A goal of the course is to enhance the methodological vocabulary of students and to prepare them to discuss interview techniques and their relative merits and disadvantages. In short, students will succeed in this class by learning to incorporate technical terms and distinctions in their talk and writing.

Concepts, processes, and methods that will be evaluated in the class include the following:

· literary non fiction

· paradigm

· qualitative research

· participant observation

· scene

· objectivity

· reliability

· validity

· environmental problem/opportunity

· case analysis

· ritual production of interview solidarity

· consensus analysis

Interviewing Topics

Interviewing topics that will receive special attention will be drawn from the following:

· objectivity

· the (new new) journalistic interview

· the ethnographic interview

· the investigative interview

· the taxonomic interview

· exploratory/recovery interviews

· interviewing in developing nations

· fieldnotes

· elite interviewing

· interviewing ethics and confidentiality

· human subjects review

· interviewing rapport
Texts
1. R.S. Weiss. 1995. Learning From Strangers: The Art and Method of Qualitative Interview Studies. The Free Press: New York.

2. B.S. Boynton. 2005. The New New Journalism: Conversations with America’s Best Nonfiction Writers on Their Craft. Random House: New York. [assigned]
3. J. Brady. 1976. The Craft of Interviewing. Vintage Books: New York.
Additional Readings:

The main readings for the class will be drawn from the literature interviewing and qualitative research. Selected chapters and materials will be drawn from the following sources:

Adler, P.A. and P. Adler. 1987. Membership Roles in Field Research. Sage Publications: Newbury Park, CA.

Barnes, J.A. 1977. The Ethics of Inquiry in Social Science: Three Lectures. Oxford University Press: New Delhi.

Bernard, H.R. 1988. Research Methods in Cultural Anthropology. Sage Publications: Newbury Park, CA.

Bruyn, S.T. 1966. The Human Perspective in Sociology. Prentice-Hall: Englewood Cliffs, NJ.

Cicourel, A.V. 1964. Method and Measurement in Sociology. The Free Press of Glencoe: New York.

Denzin, N.K. and Y.S. Lincoln (eds.). 1994. Handbook of Qualitative Research. Sage Publications: Thousand Oaks, CA.

Dexter, L.A. 1970. Elite and Specialized Interviewing. Northwestern University Press: Evanston, IL.

Douglas, J.D. 1976. Investigative Social Research. Sage Publications: Beverly Hills, CA.

Fenlason, A.F. 1952. Essentials in Interviewing: For the Interviewer Offering Professional Services (revised edition). Harper and Row: New York.

Gordon, R.L. 1969. Interviewing: Strategy, Techniques, and Tactics. The Dorsey Press: Homewood, IL.

Hamel, J. 1993. Case Study Methods. Sage Publications: Newbury Park, CA.

Johnson, J.C. 1990. Selecting Ethnographic Informants. Sage Publications: Newbury Park, CA.

Kirk, J. and M.L. Miller. 1986. Reliability and Validity in Qualitative Research. Sage Publications: Beverly Hills, CA.

Kroeber, A. 1953. Anthropology Today: An Encyclopedic Inventory. The University of Chicago Press: Chicago.

Kvale, S. 1996. InterViews: An Introduction to Qualitative Research Interviewing. Sage Publications: Thousand Oaks, CA.

Lofland, J. 1971. Analyzing Social Settings: A Guide to Qualitative Observation and Analysis. Wadsworth: Belmont, CA.

March, J.G. (ed.). 1965. Handbook of Organizations. Rand McNally and Company: Chicago.

Merton, R.K., and R.A. Nisbet, (eds.). 1961. Contemporary Social Problems: An Introduction to the Sociology of Deviant Behavior and Social Disorganization. Harcourt, Brace and World: New York.

Naroll, R. and R. Cohen (eds.). 1973. A Handbook of Method in Cultural Anthropology. Columbia University Press: New York.

Selltiz, C., Jahoda, M., Deutsch, M., and S.W. Cook. 1963. Research Methods in Social Relations (revised One-Volume Edition). Holt, Rinehart, and Winston: New York.

Sjoberg, G. and R. Nett. 1968. A Methodology for Social Research. Harper and Row: New York.

Spradley, J.P. 1979. The Ethnographic Interview. Holt, Rinehart and Winston: New York.

Spradley, J.P. 1980. Participation Observation. Holt, Rinehart and Winston: New York.

Terkle, S. 1972. Working. Avon Books: New York.

Van Maanen, J. 1988. Tales of the Field: On Writing Ethnography. The University of Chicago Press: Chicago.

Van Maanen, J., Dabbs, Jr., J.M. and R.R. Faulkner. 1982. Varieties of Qualitative Research. Sage Publications: Beverly Hills, CA.

Yeschke, C.L. 1997. The Art of Investigative Interviewing: A Human Approach to Testimonial Evidence. Butterworth-Heinemann: Boston.

Grading:

Interviews:

30%

Formal presentation

oral component:

10%

written component:
30%

Class participation:

30%

100%
