PAGE
Recognizing Poor Survey Questions

Avoiding Poor Survey Questions

Double Barreled Questions --
Double Barreled Questions cover more than one topic. The goal should be one topic per question.
Example: When was the last time you upgraded your computer and printer?
This is a double-barreled question because it asks about two separate topics (computer and printer) at the same time. Respondents who have upgraded one without upgrading the other wouldn’t know how to answer. When you are analyzing the data, how will you know which part of the question was answered? “And” or “or” within a question usually makes it double barreled. Try eliminating the less important topic or create two questions.
Leading / Loaded Questions --
A leading question suggests to the respondent that the researcher expects or desires a certain answer. The respondent should not be able to discern what type of answer the researcher wants to hear.
Example: Now that you've seen how you can save time, would you buy our product?
By citing proof the product is good (i.e., it saves time), the questioner has tipped his hand that he wants a “yes” answer.

A loaded question asks the respondent to rely on their emotions more than the facts. Loaded questions contain “emotive” words with a positive or negative connotation. For example, while politicians are willing to associate themselves with democracy and liberty, they try to avoid tags like environmentalist and liberal. They know such “charged” terms can create negative reactions in people regardless of the content of the statement.
Example:
Do you approve of the President’s oppressive immigration policy?

This question includes an emotive word (i.e., oppressive) which carries a negatively-charged connotation for most respondents. The respondent is asked to answer based on how it would feel to be oppressed rather than on the merits
of the president’s policy.

Overly Complex Language or Sentence Structure --
Respondents should easily understand every survey question. Replace unusual words, technical words, or jargon with simple, common words. “Eschew,” “trait anxiety,” and “ET” can confuse respondents. Eschew? Some will be tempted to say Gesundheit. Some won't know what "trait anxiety" is, even if they have a lot of it. "ET" to most people means a movie about a cute alien, not Educational Technology.

You can also lose respondents as they try to work their way through a long, complex question. Replace long, multi-part questions with short, direct ones.
Example:
If you were in a foreign country and did not speak the language but knew someone who did would you?

a. Let the person that spoke the language speak for you
b. Try to learn the language on your own

c. Not try to learn the language or let the person that you knew that spoke the language speak for you.
The question is long and contains multiple parts. First the respondent has to imagine they are in a foreign country, and then imagine that they can’t speak the language and then imagine that they have a traveling companion and then that their companion speaks the language. Response option c is also too complex.
Notice that the question contains the word “and.” “And,” “or”, or “but” within a question usually make it overly complex.
Notice also that the question contains both a negative element (you can’t speak the language) and a positive element (your companion can). Positive and negative elements within the same question usually make it overly complex.
Response Options Are Not Exhaustive --
Response options are exhaustive when there is a response option available for every potential response. Below is an example of a question where the response options are not exhaustive because there is no option available for respondents less than 10 years old or more than forty years old.
Example 1:
What is your current age?
(10 to 20
(21 to 30
(31 to 40
Response Options Are Not Mutually Exclusive --
Closed-ended questions require response options that are mutually exclusive. Response options are not mutually exclusive if a potential answer fits more than one of the response options.
Example 1: What is your current age?

· 10 or less

(10 to 20
(20 to 30
(30 or greater
These response options are not mutually exclusive because a person who is 10 years old fits into both of the first two response options (same with respondents aged 20 and 30). Respondents will find this confusing.
Questions That Create Response Sets --
A response set refers to the tendency for a respondent to answer later questions the same way they answered earlier questions. For example, when a respondent notices that they have answered several questions the same way, they assume the next questions could be answered that way too. They speed up, read less carefully, and often miss that their previous answers are no longer suited to the current question.
One technique to prevent response sets is to reverse the wording of some of the survey items. For example, “I always look forward to going to work” can be changed to “I always dread going to work.” A respondent who enjoys their job would agree with the first statement, but would have to disagree with the new wording, thus “breaking” any response set they had.

A second technique to prevent a response set is to intersperse “dummy” questions among real questions. Dummy questions are irrelevant to your research and won’t be scored, but they appear to the respondent to be a natural part of the survey. This makes it more difficult for the respondent to recognize/guess what you are measuring.
Asking for What Respondents Don’t Know --
You should only ask respondents for information that they are in a good position to know first hand. The best thing to ask them about is themselves—their perceptions, experience, opinions, or behavior. You can also ask them about things they observe first hand, such as other people’s behavior. But asking them to interpret other peoples’ motives, attitudes, or beliefs is problematic. You are better off giving those persons a separate survey. You even have to be careful asking respondents about themselves. They won’t know some things about themselves, because it occurred too long ago, they weren’t paying attention, or perhaps they “suppressed” it.
Example:
Are most of your teachers liberal?

At best respondents are limited to what they infer from what teachers say and do. If you want an answer to this question, you should survey the teachers.
Overly Personal or Threatening Questions --

When ever possible, avoid asking for embarrassing information or information that would cause the person to feel defensive. Only ask such questions when your research objective requires it.

Off -Topic Questions
Never seek information that isn’t essential to your research objective. Avoid being nosey, or asking about things you are tangentially interested to know. Your specific research objective dictates the question you must ask, but also dictates what needn’t be asked. If in doubt, leave it out.

4

