PSYCHOLOGY 191

PSYCHOLOGY OF PREJUDICE

INTERVIEW ASSIGNMENT (WORTH 50 PTS)

Your assignment is to choose someone from a target group to interview about their personal experiences with prejudice, discrimination, inequality, tolerance, etc. The interview should focus on their perspective as a target group member, e.g. person of color or gay/lesbian or person with a disability, or person with multiracial identity, etc. We will spend some time in class devising interesting and appropriate interview questions. In addition I will provide you with a written guide to doing a good interview.

The person you interview may or may not be a relative or friend of yours.

You may want to tape record the interview to aid you in remembering what was said. Arrange a time free from interruptions and other people in a setting comfortable for the person being interviewed. Take careful notes during the interview or tape it (with permission from the person being interviewed) and review it later.

You will turn in a 5 page typed (maximum) summary of the interview and your reactions to your interview findings.

YOU MUST ASK THE FOLLOWING 4 QUESTIONS IN YOUR INTERVIEW. As a group you will also come up with 6 additional interview questions to ask your interviewee. You may also ask other questions that are specific to your interviewee. All questions must be approved by me (the instructor) before you conduct your interview.

1. Provide demographic information for your interviewee. In other words, describe their race, ethnicity, age, gender, education, occupation, and their relationships to you.

2. What did your interviewee generally believe was the stereotype associated with their group?

3. How, in general, did the interviewee think other people felt about their group (i.e., what were their beliefs about the prejudice associated with their group?)

4. Did your interviewees experience any forms of discrimination (positive or negative) as a result of their group membership? Describe the range of experiences he/she had, if any.

In addition, you should find, read, and discuss in your paper at least 3 journal articles of your choice. It is important for you to describe how the content and/or findings of these articles are relevant to the experiences of the person you are interviewing. Discussion of these relevant articles should be included in the Introduction and/or Discussion sections of your interview paper.

The individual interview paper should be in the following format:

-- Introduction

· explain who you chose and why; their relationship to you

· discuss which articles you read to prepare for your interview and why you

 chose to include those specific articles in your paper

· discuss any historical, social, political, and/or economic factors that may have contributed to any prejudice/discrimination your interviewee has experienced

-- Methodology

· setting; procedures,etc.; i.e. who was present; whether you taped, took notes, etc; any unusual aspects , e.g. their brother joined you half way through; in other words, anything that might influence your findings

-- Findings
· content of the interview, i.e. questions and responses (you can do this in a summary narrative format or in a question/response format)

-- Responses to the interview
· your’s and the subject’s; be sure to include your emotional responses as well

as your cognitive responses (i.e., thoughts)

-- Discussion
· describe class readings and/or lectures about prejudice and their relevance to your interview findings

· describe 3 journal articles that you found that are relevant to your interview

and discuss the implications of these articles for your findings

-- Reference page

· cite the articles (in APA style) that you discussed in your paper

I have gone into some detail below about how to do a good interview because many students have reported that this was a very valuable learning experience and often a moving personal experience for them.

The purpose of an interview is to find out someone else's beliefs, attitudes, and experiences. It is critical therefore, that your beliefs, attitudes, and experiences stay out of the interviewing situation. This means wording questions in such a way that they do not imply the answer you think is the "right" one. For example, "Did you get kicked out by your family when you told them you were gay?" implies that you consider being disowned by family an expected part of coming out. A more open-ended way of asking the same question would be "How did your family respond when you told them?”. Generally, open-ended questions are more useful. (An open-ended question is a question which requires more than a simple yes or no answer.) Once a person has begun to talk, neutral probes can be used to encourage more information, e.g. "Such as?" "How's that?" "Can you explain that?" "And then?" "Tell me more." "Is there more?" "Tell me something about your life at that time."

Another technique to neutrally encourage the interviewee is to repeat the person's statement as a question:

"So that's when I told my parents."

"You told your parents?"

"Yeah, they were freaked."

"Freaked?"

Another way to help the speaker go deeper into the story is to reinforce the feelings being expressed:

"Well, after all I was working days, going to school nights, had two kids at home, my husband and I were hardly talking--and then, whammo!! This professor says “meet me at the motel or you flunk the class”.

"Sounds really hard!" or "All that pressure and work and then this”, or "Sounds overwhelming!" or any statement that echoes back the feeling being expressed.

Interviewing is hard work. The hardest part is staying out of the speaker's space and story. The second most difficult task is listening clearly and carefully. Luckily most people love to talk--especially about themselves. If you can resist the temptation of joining in the conversation and adding your two cents worth, you will have given the speaker an attentive, interested listener, which is a rare and delightful gift for most of us. Feel free to discuss your reactions, ask more questions, and respond to your interviewee's questions AFTER you go through the more formal part of the interview.

Psychology 191

3

