	[image: image1.png]GUIDE
p IO 9
DEMOCRACY

	
	
Module 2: Research
	
	[image: image2.png]-

	

Activity Sheet: Open vs closed questions
	SITUATION
	OPEN AND/OR CLOSED QUESTIONS
	QUESTIONS YOU WOULD ASK

	Your local councillor has agreed to see you in order to be interviewed for your citizenship project. She only has 10 minutes to spare, what kind of questions will you ask her?

	
	

	You are interviewing an expert who has investigated pollution of a river in your area. He only has time for three questions. What would they be?

	
	

	You are conducting a petition about an issue, and you want to take a photograph of a person signing a petition. You need to get their permission. What question will you ask and why?

	
	

	You would like to find out, from your middle school coordinator, about the process of selection for a school representative council (SRC) member. What questions will you ask and why?

	
	

Activity Sheet: Tips on designing questionnaires

Before you commence thinking of your survey questions be very clear of the purpose of your survey (Why are you doing it? What are you trying to achieve?).
· Make a list of things you want to find out.

· Decide on the type of questions you want to ask

· Understand why you are asking each question.

· Only ask essential questions and keep the language simple.

· Draft questions and check they are clear and not too long, leading or offensive. Here is an example of a leading question:

Do you agree that cycling to school is better then being dropped of everyday?

· Decide on the order of the questions.
· Write out an introduction to the questionnaire which would explain what the questionnaire is all about.
· Ensure that there is enough space for open ended questions.
· Check the spelling.
· Test your questionnaire and make changes, if needed, to make it easier to understand, complete and analyse.

Activity Sheet: Recycling survey

This is a survey designed for the civics and citizenship project at Secondary College.
The aim of the survey is to establish what you know about recycling and how much do you recycle.

	1. [image: image1.png]Please tick those that apply to you:

(Male (Female

(10 – 15 years old (16 – 18 (20s (30s (40s (50s (60s (70s

(student (unemployed (working full time (working part time

	!
	Asking survey participants to identify their age, gender and occupation (demographic data), helps build a profile of a person. Then you can make claims such as that ‘older people recycle more’.

	2. [image: image2.png]Which of these items do you regularly (every second day) recycle?

(drinks bottle

(food can

(paper

(yoghurt pots

(newspapers

(cardboard food packaging

(food jars (e.g. jam or peanut butter jars)

(milk cartoons or bottles

(toilet roll tube

(bread wrapper made of plastic

	!
	The answer to this question will help you establish if in your local area ‘recycling’ is an issue. This will also enable you to set realistic targets for your project.

	3. If you were at an event (e.g. footy game, concert, theatre) how likely are you to place your drink bottle in an ordinary bin, rather than a recycle bin.

(Very likely

(Likely
(Somewhat likely
(Very unlikely
(I would take it home to recycle
(I would just leave it on the ground as cleaners will collect it.

	4. Do you thinking recycling is important?

(Yes
(No

	!
	 This question measures attitude towards recycling. It is also a closed question.

	5. Did you know that all recycling that is wrapped in a tied plastic bag goes to the landfill rather than to a recycling plant?

(Yes
(No

	6. How would you feel if the Queensland government was to introduce a Container Deposit Legislation which would add 10c deposit to the price of certain drinks? The 10c can be refunded when the empty container is returned to the supplier.

(Great idea to reduce the amount of rubbish especially at the events

(I would do it

(Good idea, but I would not have time to go out of my way to get a refund

(Don’t like the idea

(I recycle regularly this would only make the drink more expensive

	!
	This question tests a possible solution to an issue and measures a possible uptake to this solution.

	7. When you go to school/work which of these best describe you?

(I try to take my water bottle with me

(I usually bring a drink from home

(I often buy a drink from a canteen/shop

(I just drink water from the tap at school/work

	!
	This question is better placed after question 2, as it tries to establish what respondent does, their behaviour or habits.

	8. Which of these facts would persuade you to recycle more?

(Each can recycled saves the amount of electricity required to run a TV for 3 hours
 and 20kg of greenhouse gas emissions.

(The energy saved by recycling one glass bottle could power a 15 watt low energy
 bulb for 24 hours.

(Approximately 1 billion cans end up in landfill dumps each year.

(Recycling one tonne of paper saves three cubic metres of landfill space.

(The energy saved by recycling one plastic drink bottle would power a computer for 25
 minutes.

(None of the above

	!
	This question will assist in determining which factual information you can possible include in your campaign.

	9. Any suggestions on how we can encourage public to recycle more?

	10. Comments

	Thank you for your time

Perhaps ‘OFTEN’ is a better word for younger survey respondents.

