[image: image1.emf]
The 2 Sides of

Interviewing: Using
Tech Tools to be an

Effective Interviewer
Prepared and Presented by
Jean Wilcox Hibben – PhD, MA, CGsm
Riverside County, California

909-268-5326 <jean@circlemending.org>
www.circlemending.org; http://circlemending.blogspot.com
CG & Certified Genealogist are service marks of the Board for Certification of Genealogists,
used under license, and the board name is registered in the US Patent & Trademark Office

BASICS

Virtually everything that is documented began as oral communication

Oral history (including interviewing) is subject to

interpretation

perceptual differences

alteration over time and retelling

Even interviews of eye witnesses should be considered suspect and subject to

verification!
However

Interviews also provide

clues for places to find documented evidence

a sense of our ancestors’ humanness

a connection to the person with whom we are conversing

The interview format is one of status:

the one asking the questions is the one with perceived power until

the one giving the answers stops providing the information, causing the

locus of control to shift

INTERVIEWING TECH TOOLS

Audio recorders

Laptop/netbook/tablet (and memory devices)

Portable scanner (with connecting cables)

Portable printer (with extra ink & paper)

Smart-phone, iPad ®, or comparable

Digital and/or conventional (still) camera

(And chargers for all the above!)

BEFORE THE INTERVIEW

Make an appointment

Explain who you are (including your relationship to the interviewee)

Tell what information you are seeking and why

Advise how long the interview is expected to last

Suggest a variety of dates and times for the interview, if possible

Research the family in advance

Fill in the blanks on the pedigree chart and family group sheets

Plan interview questions ahead of time

Use open-ended, not closed-ended (“yes”/ “no”) questions

Gather materials

Recorder (video or audio) – be certain it works properly and you know

how to work (with) it

Extra tapes, memory cards, batteries (do not expect to plug in)

Notebooks/paper and writing implements

Charts, (copies of) documents, photos to share, etc.

DURING THE INTERVIEW

Be sure to clearly identify the specifics on the recording; state into the recorder:

Your name (e.g., “Jean Hibben”)

Who is being interviewed (e.g., “Mary Hollander,” not “Aunt Mamie”)

When the interview is taking place (e.g., “June 8, 2012”)

Where the interview is taking place (e.g., “Hollander cottage, Beaver

Lake, near Hartland, Wisconsin”)

Minimize the background noises, if at all possible

Be respectful

Let the person tell stories

Look at photo albums and scrapbooks

Do not interrupt; listen carefully

Make notes

of photos/documents you want to copy

of follow-up questions

of correct spelling of names of people and places

Ask only appropriate, non-intrusive questions

save sensitive topics for when you are better acquainted

Avoid arguments or contentions

Observe non-verbal cues that the person is getting tired and stop, even if

you are not finished

Before you leave

Make arrangements for a follow-up meeting (or continuing interview)

Verify how to get in touch and where to send copies of compiled information

Thank the person for his/her time and (if applicable) hospitality

AFTER THE INTERVIEW

Process recordings

Clearly label and date the tapes, discs, flash drives, files
Secure medium so it cannot be accidentally erased (make a backup copy;

put a copy “in” the cloud)

Transcribe the material verbatim (that may survive even if the recording is

destroyed or lost)

Double check information that may be ambiguous, unclear, or incomplete

Properly document that your information came from this particular interview,

recording the person’s name, the date, and interview location in your

genealogy program and, if applicable, on publications (web and/or hard copy)

Send a thank you note and include your updated family group sheets

Follow-up a short time later with any new findings, allowing the interviewee an

opportunity to stay in touch and, perhaps, provide you with more data

OTHER OPTIONS

1)
Go through photos or photo albums and record your conversation with the
interviewee, identifying the people and places and, hopefully, telling stories (be
sure to clearly identify what pictures you are speaking about)
2)
Send a questionnaire, with large spaces between the questions, to the interviewee

Include a self-addressed, return envelope (with plenty of postage)

Keep a copy of the questionnaire in your files (real or virtual)
3)
Communicate with associates of the family

former neighbors and friends

fellow parishioners

former co-workers

nursing home associates

people who married into the family

2nd, 3rd, 4th (etc.) cousins

4)
Talk with your siblings to see if they remember things

differently

AS THE INTERVIEWEE

Ask the important questions

Who is the interviewer (relationship to you)?

Why is he/she interviewing you?

What information is requested?

When will this information be made public?

Where can you get in touch with this person in the future?

How will the information be used (and will you get credit as the source)?

Don’t get sidetracked with your own, irrelevant experiences

Help the interviewer stay focused

Remember the power/control component

Share information that will be helpful (don’t be difficult)

Avoid making derogatory or evaluative remarks about any person or group

Do not share confidential information about living individuals (or anything that

might bring shame or embarrassment to those still alive)

Recognize when the interview is over

Request a transcript of the interview to verify that information is accurate

Follow-up with a courtesy call, note, or email, as appropriate

Note: Cousin relationship handout on www.CoronaGenSoc.org on “Hints/Helps” page
Note: List of possible interview questions at http://circlemending.org/living-legacy-project/ (scroll down, left-hand side, link is in red lettering)

Note: Download Audacity for use on PC or Mac®: http://audacity.sourceforge.net/
REVIEW

· Interviews are 2-way streets (be prepared, no matter which side of the street you are on)
· Remember, and respect, the power component of the relationship

· Exercise courtesy – Apply the Golden Rule

· Stay in touch

Very Limited Reference List (*sources used in the preparation of this presentation)
*DeVito, Joseph A. Essentials of Human Communication, 3rd Ed. New York: Longman Pub., 1999.
Hinds, Harold E., Jr. “Writing Family History: The New Standard for Assessing Oral History.” NGS Newsmagazine, 33:2, April/May/June, 2007: 62-63.

Isay, Dave, Ed. Listening is an Act of Love: A Celebration of American Life from the Storycorps Project. New York: The Penguin Press, 2007.
Mokotoff, Gary, Ed. Every Family Has a Story: Tales from the Pages of AVOTAYNU. Bergenfield, NJ, 2008.
Portelli, Alessandro. The Battle of Valle Guilia: Oral History and the Art of Dialogue. Madison, WI: Univ. of Wisconsin Press, 1997.

Stone, Elizabeth. Black Sheep and Kissing Cousins: How Our Family Stories Shape Us. Brunswick, NJ: Transaction Publishers, 2004.

*Sturdevant, Katherine Scott. Bringing Your Family History to Life through Social History. Cincinnati, OH: Betterway Books, 2000.

*Vansina, Jan. Oral Tradition as History. Madison, WI: Univ. of Wisconsin Press, 1985.

*Wolvin, Andrew D. & Coakley, Carolyn Gwynn. Listening. Dubuque, IA: Wm. C. Brown Company Pub., 1982.
*Yow, Valerie Raleigh. Recording Oral History: A Guide for the Humanities and Social Sciences, 3rd ed. Lanham, MD: Rowman & Littlefield, 2015.
Zeitlin, Steven J., Kotkin, Amy J., & Baker, Holly Cutting. A Celebration of American Family Folklore. Cambridge, MA: Yellow Moon Press, 1982.

© 2008, 2015 – J. W. Hibben

(no audio or video recording permitted without prior authorization)

�

Notes:

--Do not expect to be able to “plug in” – have charged/new batteries.

--Be prepared for technology to fail or the interview subject not to want to be recorded –

bring plenty of notepaper and pens/pencils as backup!

Suggestion: After recording identifying info, play it back to check volume levels and make certain that the recording is audible (this helps identify “white” background noises)

THE INTERVIEW GOLDEN RULE

	Give information/photos/do-cuments unto others the information/photos/do-cuments you would have others give unto you

