Developing a Measure of Perceived Discrimination for Latinos: Results from Qualitative In-depth and Cognitive Interviews

India Ornelas, Javiera Martinez, Norma Mariscal and Beti Thompson

University of Washington School of Public Health & Fred Hutchinson Cancer Research Center

Background


- Existing measures of perceived racial/ethnic discrimination have been developed primarily among African-American populations
- These measures may not be valid for Latino populations which face unique aspects of discrimination based on language and legal status
- We sought to develop a more valid measure through qualitative indepth and cognitive interviews

Methods

- Participants were recruited by community organizations serving Latinos in the Lower Yakima Valley and Seattle, Washington,
- Study design used iterative process (Figure 1).
- · Interview guides was developed based on theory and previous literature and were informed by ongoing analysis.
- · After obtaining informed consent, interviews conducted in the participants' preferred language (English/Spanish).
- · In-depth interviews were recorded and transcribed in the language in which they occurred. Verbatim transcripts were coded using Atlas.ti based on coding scheme by at least two trained bilingual coders.
- · Analysis of in-depth interviews revealed most salient domains and settings in which discrimination occurred, as well as emotional and
- · These results informed adaption of existing measures which were then tested in cognitive interviews. New measure based on:
 - · Perceptions of Racism in Children and Youth (Pachter)
 - California Health Interview Survey Discrimination Module (Shariff-Marco)
- . Three rounds of cognitive interviews were conducted to refine the instrument

Figure 1. Study Design and Data Collection Process

(n=46)


Interviews (n=16)

ACKNOWLEDGMENTS: Community partners for this study were the Center for Hispanic Health Promotion and Casa Latina, Research efforts were supported by the NCI Biobehavioral Cancer Prevention and Control Training Program (R25CA092408) at the University of Washington

Results

Study Participants (N=62)

	N	%
Gender		
Female	36	58
Male	26	42
Age		
18 - 30	21	34
31 - 50	22	35
Over 50	19	31
Education		
None	6	10
Primary/Secondary	32	52
High School Graduate	24	39
Preferred Language		
Spanish	34	65
English	18	35
Country of origin		
US	16	26
Mexico	33	53
Central/South America	13	21
Length of residence in US		
10 years or less	20	32
More than 10 years	25	40
US born	17	28
Site		
Seattle	33	53
Lower Yakima Valley	29	47

Cognitive Interviews

· Comprehension varied by education level and preferred language of participant.

For example, "etnia" was not well understood by Spanish speakers with low levels of education, but "ethnicity" was often preferred by English speakers with higher education levels.

- · Participants distinguished between discrimination based on:
 - Skin color
 - Race/ethnicity
 - Country of origin
 - Language or accent
 - Perceived legal status

In-depth Interviews

Through the in-depth interviews we identified the most salient types of discrimination, settings in which discrimination occurred and responses to discrimination.

It's everywhere, everywhere, Just taking the bus, you can feel contempt (towards you). Yes, it's everywhere. You can tell they think you are less.

- 40 year old. Spanish

but just because you don't pronounce a letter right, you don't say it right, they treat you like. "You don't know" With their looks they seem to say "You don't know, you'd better not sneak at all'

Sometimes you do know a word.

-20 year old. Spanish speaking woman

Settings

Public

Work

School

Restaurants

and stores

transportation

Types of Discrimination

- Chronic stressors
- (getting looks, racist jokes) · Traumatic one-time events
- (being fired unfairly)
- Language related
- Legal status related

Responses to Discrimination

- · Emotional responses included: anger, humiliation, sadness, and loneliness.
- Avoidant coping strategies were common: trying to ignore it; forget about it; and, distraction.
- Active coping strategies were less common: talking to someone; praying; getting out of the house; and, walking.
- · Discrimination can be avoided if one "behaves" or doesn't get into trouble, or by limiting contact with places or people that are unwelcome towards Latinos.

I don't want problems. I don't look for problems. I try to stay on the margin. For me that's the best thing I can do. Arrive and stay in my

-42 year old, Spanish speaking woman

Participants perceived some questions aimed at identifying different types of discrimination as overlapping.

For example, "Been called an insulting name?" and "Had someone be rude to you?"

- Questions with long lists of response options were cumbersome and many were rarely or never chosen.
- Participants had both negative and positive emotional responses to discrimination.
- A question about whether Latinos in their community were treated unfairly was useful in eliciting perceptions of
- Participants were able to evaluate how stressful unfair treatment was for them

Discussion

- Existing measures of discrimination and racism may miss important domains such as language and legal status.
- Measures may need to include more than one term when being used with diverse Latino populations.
- Interviewer administered surveys are often more appropriate for populations with low education levels. However, this approach requires limiting the number of response options to hold participants' attention and reduce response burden.
- Our measure was able to capture a full range of experiences in terms of type, frequency, and setting.

Proposed Measure

The following are sample items from the measure that were developed based on our findings from both the in-depth and cognitive interviews. We recommend that these items be further tested for reliability and validity in Latino populations.

When people are racially discriminated against, they are treated badly, not given respect, or are considered inferior because of the color of their skin, because they speak a different language, or have an accent, or because they come from a different country or culture

For each of the follow situations, think whether you have ever in your life felt discriminated against because of the color of your skin, language or accent, or because of your culture or country of

- Been watched closely or followed by security guards or store clerks at a store or mall?
- 2. Been treated unfairly by an authority figure such as a police officer, immigration officer, etc.?
- Gotten poor or slow service at a restaurant or food store?
- Had someone make a bad or insulting remark about your race, country or language?
- Had people think you're not smart or intelligent?
- Had people criticize your accent or the way you speak?
- 7. Felt like you were not heard, being ignored or looked down up on by someone?

If YES, each of these is followed by the following series of questions:

1. How often has this happened? 2. Why did you think it happened?

Once My race/ethnicity Twice The color of my skin

About once a month Weekly Daily

About once a year My country or culture The language I speak or my accent Because they thought I was undocumented

3. How did it make you feel? 4. How did you deal with it?

Hurt Frustrated Ashamed

Other

Spoke up Tried to forget it Praved

Worked hard to prove them wring Strengthened Talked to someone about i Walked away or left

Other

Ignored it