[image: image1.png]Seattle Civil Rights and Labor History Project

www.civilrights.washington.edu
A Student’s Guide for Writing Questions for Oral History Interviews
Oral histories often go very quickly and you can miss the point if you are not watching for it. For this reason, you will write questions you want answered prior to viewing the oral histories. The point of your paper is to persuade your reader that certain factors were more important than others in causing conflicts; your questions should always try to find the causes of the conflict you have chosen to research.

Types of questions:

Type 1: Biographical

Some biographical information will help with your paper, but not a ton. Remember, you are examining a conflict and the differing views of the conflict; therefore, biographical information that helps understand a person’s perspective on the conflict will be helpful.

 Generally, biographical questions should be followed up by analytical questions.

Examples:
Biographical: What is this person’s ethnicity?

Follow-Up: How did their ethnicity factor into their living situation, education, job, marriage, friendships, or life?

Biographical: Where did this person grow up?

Follow-Up: What early life experiences led this person to be involved in the Civil Rights movement?

Type 2: Analytical

You’ve already seen a couple of examples of analytical questions. Analytical questions ask you to listen to what the person is saying and, using their words or paraphrasing, answer the question in a way that you can then use in your paper.

Examples:
Why did this person join the Civil Rights movement?

What was this person’s most important contribution?

Type 3: Comparative/Contrasting

Part of the CBA asks you to examine different points of view. In that light, it will be helpful for you to ask questions that lead you to compare or contrast one person’s oral history with another.

Examples:
Explain how this person’s experience was similar to the experience of a person in a different ethnic group.

Contrast this person’s motivation in joining the Civil Rights movement with those of another’s.

Type 4: Evaluation
One section on the rubric for the CBA requires you to choose factors that played a large role in the conflict you are researching. This is evaluation. Often these questions will not be answered by individual oral histories, but require that you gather evidence from several in order to answer them.

Examples:
What was the most important factor in people’s decision to participate in the Civil Rights movement?

How important was the multi-ethnic make-up of the Seattle Civil Rights movement in solving the conflict over rights?

Copyright ©2004-2008 Seattle Civil Rights and Labor History Project
www.civilrights.washington.edu
1

