

Handout 2: Life history interviews - what ifs?

ESRC/DfiD project on Widening Participation in Higher Education in Ghana and Tanzania

Conducting a life history interview:

some potential problems

What would you do if.....

	What would you do if the interviewee is
	Possible strategies

	Afraid of the recording equipment or asks you to turn it off?

	

	Does not believe they have anything of value to say

	

	Does not remember

	

	Is not comfortable talking about themselves and is reluctant to say anything

	

	Does not feel comfortable talking to you (perhaps because you are a teacher)

	

	Does not want to talk about difficult or painful experiences

	

	Has a series of stories that they are used to telling and will not deviate from their ‘script’

	

	Meanders off the subjects that you wish to talk about

	

	Tells a story that does not seem to be coherent, (for example is contradictory)

	

	Describes events that seem to be unlikely to be true

	

	Shares information with you about something that is illegal

	

	Shares information with you that discloses illegal activities in the university

	

	Shares information about harassment by students

	

	Shares information about harassment by staff

	

	Is very aggressive towards you

	

	Is very distressed about something they have experienced.

	

	
	

