The Ten Commandments of Question Writing


I. Thou shalt not create double-barreled items.

· E.g. Asking a respondent to agree or disagree to the following question:

I am shy and uncomfortable in 
social situations? 


This makes the respondent provide a single answer for a two-part question. 
The respondent may be shy but at the same time comfortable, or vice a versa. Eliminating “and” will help to avoid confusion of interpretation. Splitting the item into two separate questions is also helpful.
II. Thou shalt not use “no” and “not” or words beginning with “un”.

· E.g., Most people are not usually uncomfortable with not having to present their names on questionnaires.
The negative qualifiers contribute to the complexity of the question. However, if “no”, “not”, and “un” are required, try using boldface type to avoid confusion. 
III. Thou shalt match the vocabulary used in items to the vocabulary of those who will respond to them. 
Remember cultural competencies by avoiding jargon/terminology not related to your selected target. Short, concise, and non-technical words decrease the chance of misinterpretation. 
IV. Thou shalt not use complex grammatical forms.
Keep the respondents happy by keeping it simple. 
V. Thou shalt have 40-60% true or agree keyed items.
Avoid an excessive use of negative terminology by having a balance of positive responses. This encourages the respondents to actively engage in question consideration. 
VI. Thou shalt not use redundant and irrelevant items or repetitiveness.
Redundancy often carries a high price in the respondent’s level of motivation. In addition, respondents often believe redundant questions
are intended to trick them or check their level of honesty.

VII. Thou shalt not permit any loaded questions to appear in your questionnaire.
Avoid questions that transmit a bias, an assumption, or emotions. 
· E.g., Do you agree or disagree that the government should stop wasting money on road construction?

Allowing the respondents to express their views helps you to obtain the respondent's true belief. To avoid loaded questions, have an impartial person review your survey.
VIII. Thou shalt not mix response formats within a set of questions. 
Make it as simple as possible. A sudden change in the response format can be frustrating. For example, shifting from a true or false format to a multiple-choice format tend to be error provoking. However, if you are using various formats, be sure to divide them into sub-sections with clear instructions. 
IX. Thou shalt not permit a non-committal response.

Respondents may become evasive when provided with a neutral response alternative.
· E.g., “none of the above” response alternative

However, a respondent could object when not provided with a neutral alternative and “forced” to answer. Therefore, careful consideration of the target population characteristics should be applied when determining the utilization of a neutral response alternative.
X. Thou shalt pretest questions before collecting data. 

Apply a pretest to a subset of the target population. A pretest can help to identify concerns such as levels of difficulty, accurate interpretation of question, and respondents' motivation. 

Ellard, J.H. & Rogers, T.B. (1993). Teaching questionnaire construction effectively: The ten commandments of question writing. Contemporary Social Psychology, 17, 17-20
Summarized by Indiana Prevention Resource Center

