

Design of Quantitative Survey Instruments

ScWk 242
Session 6

Review Questions

- * What are the 10 guidelines for conducting fieldwork?
- * What are your responsibilities while taking fieldnotes?

Content Analysis

1. Purpose of Content Analysis

Make inferences to the source of communications

Understand the motives, values or intentions of those who wrote them

Understand the symbolic meaning/communication

2. Diaries/personal documents

Letters to the editor

3. Inferences to populations

Used to ascribe the values of the audiences intended for the communication to reach (the demographic)

Movie content

4. Evaluate the effects of communications

Treatment effectiveness

Notes, video of behavior/interactions (reduction in behavior based upon certain types of responses by therapist to client)

5. Structured observations

Use with other data collection methods

Content analysis of observational data can specify what is observed and what measurements are to be used

Content Analysis

1. Process of Content Analysis

a. Systematic

Follow the same procedures to examine each occurrence

Reliable, can be replicated by someone else

2. Objective

Ensure validity and avoid bias

Rules to count an observation must be impartial

Define the criteria to be applied

Make explicit the rules to be applied to control for any special interest or ideology that might impact analysis

Content Analysis

Steps in Content Analysis

Develop research question

Establish what you want to study

Ask the appropriate questions

Select a Sample

What is the sampling strategy?

What is the available universe?

How best to represent the population?

Which has the best content?

What is the best cohort?

Content Analysis

1. Select the Unit of Analysis

Specify what you will count

Words, phrases, or concepts

Establish complex categorical systems

coding rules (pictures of minorities)

procedures

2. Coding, Tallying and Data Analysis

Coding is dependent upon the unit of analysis

Gender: 2 categories, male female

Grade Level Completed: 20

Construct a tally sheet

do the counts and frequencies

Content Analysis

1. Latent vs. Manifest Content

Latent content is an indicator of the underlying meaning of what is communicated.

Manifest content is specific, objective and easy to record.

Developments during the review of manifest content

- recurring themes

- keep reviewing the content

- look for similarities

- look for what makes this consistent

2. Have another rater use same criteria for coding the manifest content to establish inter-rater reliability

3. Report the results

Questionnaire Construction Review

- * General Format (space, space & more space)
 - * Check boxes are best or circling number next to a response
- * Contingency Questions
 - * Relevant to only some respondents e.g. male or female
- * Matrix Format
 - * Visually pleasing caution: some questions are not amenable to this format, encourages a response bias
- * Question Ordering
 - * Can elicit bias
 - * Order has impact, random ordering does not help (previously practiced)
 - * Be sensitive, only defense
- * Instructions, section instructions
- * Pretest/Pilot test

Composite Measures Review

- * Item Selection (face validity)
 - * Unidimensionality (deal with same construct)
 - * Variance (differing response by different people)
 - * Reliability
 - * Validity
 - * Avoid bias: ‘+’ or ‘-’, social desirability, cultural bias, etc.

- * Scaling procedures
 - * Likert Scaling
 - * Semantic differential (choose between opposites using words e.g. interesting vs. boring with Likert scale in between)
 - * Guttman Scale (harsh attitude embedded in other questions)
 - * Thurstone Scales (panel of judges with every conceivable question on the subject/construct and analyze for inter item agreement)

Question Formulation Knowledge, Opinions, Attitudes & Beliefs

- * Think through and research as to what might be the best answer for the knowledge area of investigation
 - * National surveys track public health efforts of government agencies (AIDS, heart disease, smoking)
 - * Review literature and previously used questionnaires and studies to use what has already been tested and for comparison of your work to these other studies.
- * Phrase questions as attitude or opinion questions rather than knowledge questions (e.g. in your opinion, what do you think increases the likelihood of cancer? A) lack of exercise...
- * Sleeper questions/responses e.g. use a fictional company or program that if respondent says 'yes' they have heard of it, then you can code their responses as inaccurate, keep track of this rate for comparison to chance

Final Questionnaire/ Survey Development Considerations

- * Use methods/devices that have worked in the past
- * Where possible, validate aggregate estimates using other data sources
- * Conduct pilot studies
- * Ask respondents which questions were especially threatening

Errors in Questionnaire Development

- * Under & Over reporting errors
 - * Telescoping or including events from outside the time period in question
 - * Omit events that should have been included
- * Individuals remember salient events (hospitalization, anniversaries, deaths)
 - * Memory Aids
 - * Records e.g. checkbooks, appointment books/PDAs, hospital bills or other records. Consult prior to interview
 - * Diary, ask respondents to record in diary (longitudinal studies), calendar/PDA, day off work, prescription filled, etc.
 - * Problems: burdensome to respondents, if using diaries inherent underreporting over time. Food intake diaries

Errors in Questionnaire Development

- * If the question has a socially desirable response, it is threatening (e.g. study habits of students, sex, eating, reading the newspaper, TV watching, internet porn, etc.)
- * Use common words, but not the vernacular. If your respondent uses them you are not advised to repeat the terms. Respond with “That’s another way to say it.”
- * Phrases to facilitate accurate reporting: Load the question before hand so that individuals do not feel that their response is deviant or outside the norm.
- * Authority citation (health issues)
- * Approve of behavior in advance (many people have different religious practices, some are considered unusual such as burning incense or making offerings, but all are based in firm beliefs about religion. What are your religious practices?)
- * Assume individual engages in behavior. In the past 2 weeks how many cigarettes did you smoke? (can be offensive to those who do not engage in those behaviors)

Errors in Questionnaire Development

* Sentences

- * Sometimes longer sentences increase the likelihood of an accurate response by as much as 25-30%. Provides fuller explanation of what is being asked and allows individual time to think about what is being asked.

* Responses

- * Open ended responses can capture information that is traditionally underreported. Response ranges can be intimidating if they do not include the frequency at which the individual uses substances. 'How many?' allows the respondent to identify the frequency.

Errors in Questionnaire Development

* Instructions

- * Build in transitions and introductions into sensitive topics to warn the individual and give them the opportunity to decide how to respond.

* Questionnaire Design

- * Ask about past behavior then proceed to current behavior
- * Ask sensitive questions at the end of the interview

* Questionnaire Administration (field procedures)

- * Anonymous methods
 - * Self report questionnaire
 - * Randomized response technique (coin toss to determine which question to answer, interviewer does not know the result of coin toss). Determine rate of responses to see if consistent with probability of coin toss.