Interviewing skills and technique.

KGNU Training.

The interview – an exchange between a journalist or presenter and a source of information – is a difficult art. It requires good preparation, a knowledge of technique, heightened people skills, in other words paying attention to others. Listening and being able to respond to answers is one of the most important skills in interviewing.

There are different types of interview:

‘Explanation’ interview. Get information from your interviewee about his or her expert subject, or about something he or she is well-positioned to talk about. Make sure the person you’re interviewing is qualified to speak on this subject… this needs to be explained to the listener.
‘Portrait’ interview. Bring out the personality of the interviewee on the air.
‘Witness’ interview. Have a witness to an event.
’Declaration’ interview. Ask the reaction of someone involved in the news, or of a politician for their immediate reaction to a story or meeting in which they have taken part.
’Vox Pop’ interview. Survey a slice of the population to give a reflection of public opinion about a news story. For Vox Pop, go where people are waiting. If it seems appropriate, walk right up with your sentence about what you’re doing and attach the first question to it. I’ve heard it suggested that the best tape comes from people in funny hats.

For all types of interview, preparation is key.

- HOW TO PREPARE AN INTERVIEW?
1st Research
Research is crucial. The pertinence of your questions and your capacity to resist being manipulated depends on how good your research has been. Also research the guest.

2nd Making contact beforehand
Making contact with the person before the interview should give your interviewee a better understanding of what is expected of him or her, and in what context the interview will be used. It also means you can assess whether or not someone will make a good interviewee. This is also the time for the “Pre-Interview”.

3rd Preparing the questions
How you prepare your questions will depend on two criteria:

a) Who am I interviewing?
A politician, a colleague, the man in the street, an expert, a celebrity. You will tailor your questions in quite a different way for each.

b) What is it for?
A news bulletin, a current affairs program, a general interest broadcast. The format and the atmosphere should be adapted for the different types of program.

- THREE INTERVIEW TECHNIQUES
The non-directive interview: Begin with "Tell me about...", never use a question. This approach leaves the interviewee free to say whatever he or she likes without limiting him or her to the parameters of your own knowledge of the subject. You can then go back over the most important points raised, "sum up" each along the lines of "you were saying...". This method of interviewing is best for bringing out lots information, but it is the most difficult to master.

The directed interview: Only use questions, more or less open ones. The interviewer knows about what they are discussing, and sometimes even knows the answer he will get, but needs the interviewee to confirm the information.

The semi-directed interview: Alternate the questions between those which guide the interview to where you want to go and those which may invite interesting and enriching elaboration.

- MAIN TYPES OF QUESTIONS
Closed questions: Reply is either ‘yes’ or ‘no’. Eg. "Are you in favour of free speech?"

Multiple choice questions : The reply is induced.

Eg. "Are you in favour of the death penalty, or of life imprisonment?"

Semi-open questions: Replies are short and precise.

Eg. These questions in general start with ‘How many?’ , ‘Who?’ , ‘When?’ and ‘Where?’

Open questions: Detailed replies, open to explanation and justification, etc.

Eg. "What do you think about free speech?"

Tips:
The interviewee answers your question with a question. Just stay quiet, wait for him or her to answer your question. If he doesn’t, ask the same question again. In rare, extreme cases, remind him the rules of the game: You are the interviewer, it’s your job to ask the questions. He agreed to the interview, and in doing so agreed to answer them. This should be said firmly, but not in an aggressive manner.

The interviewer starts to answer your questions saying "Yes, indeed…but one important question I feel I should address is…" or "that’s and interesting question and it raises another…", and proceeds to ask himself a question he wants to answer. Be vigilant. Keep going back to the issue you want to explore, politely but firmly, until you get a real answer.

Don’t be afraid of silence. A second or two of silence when an interviewee finishes speaking will often encourage them to expand the point they were just making.

Don’t be afraid to ask the same thing in different ways until you get an answer you’re satisfied with.

For repeat answers or more enthusiasm, try: “What?!” or “You’re kidding!” or “Really??” Remember the question: “Why?”, especially following a yes or no response. Why? Is one of the most powerful questions you can ask.

Let people talk. Allow silence. Don’t always jump in with questions. Often, some truth will follow a silence.

If you’re recording the interview, let people know they can repeat things– that you’re not on the air– it’s ok to screw up.

Think of the listener’s innocence; ask the obvious, along with the subtle. Not everybody is an expert on issues, so while you must be prepared and have some knowledge of the subject, realize the listener won’t have that knowledge and it’s up to you to get the answers. If an interviewee makes reference to something, a person, an event etc., clarify what they mean.

Avoid positive affirmation.

Decide which is the best location for the interview: Studio or elsewhere.

Make sure the mic is properly positioned!!!! And check your levels.

If you’re recording an interview, and you don’t think you got a good answer to a question, feel free to ask the same question again. An interviewee is often more comfortable by the end of the interview and may give a better answer at the end.

Be curious! Imagine you’re the listener and what you’d like to know about this person.
