How to Write a Research Question

What is a research question?

A research question is a clear, focused, concise, complex, and arguable question around which you center your research. You should ask a question about an issue that you are genuinely curious about.

Why is a research question essential to the research process?

Research questions help writers focus their research by providing a path through the research and writing process. The specificity of a well-developed research question helps writers avoid the “all-about” paper that reads like a book report and work toward supporting a specific, arguable thesis.
Steps to developing a research question:

1. Choose an interesting general topic. Even directed academic research should focus on a topic in which the writer is at least somewhat personally invested. Writers should choose a broad topic about which they genuinely would like to know more. An example of a general topic might be “Slavery in the American South” or “Films of the 1930s.”

2. Do some preliminary research on your general topic. Do a few quick searches in current periodicals and journals on your topic to see what’s already been done and to help you narrow your focus. What questions does this early research raise?

3. Consider your audience. For most college-level papers, your audience will be academic, but always keep your audience in mind when narrowing your topic and developing your question. Would that particular audience be interested in this question? This is an extremely relevant point for Senior Project. (Remember: you will have to present this material to an audience. Will the be engaged, or will they fall asleep?)
4. Start asking questions. Taking into consideration all of the above, start asking yourself open-ended “how” and “why” questions about your general topic. For example, “How did the slave trade evolve in the 1850s in the American South?” or “Why were slave narratives effective tools in working toward the abolishment of slavery?”
Evaluate your question with these 4 criterion:
· Is your research question clear? With so much research available on any given topic, research questions must be as clear as possible in order to be effective in helping the writer direct his or her research. Being concise usually helps with clarity.

· Is your research question focused? Research questions must be specific enough to be well covered in the space available. (Keep reading for examples of focused vs. unfocused research questions.)

· Is your research question complex? Research questions should not be answerable with a simple “yes” or “no” or by easily-found facts. They should, instead, require both research and analysis on the part of the writer.

· Is your research question arguable? Some questions tap into debates that have raged for decades. For other topics, researchers are just getting started. For these more exploratory topics, your arguable question can be which area of research shows the most promise, is most important, or should proceed first. For your senior project paper to work, you must look find or create arguments over aspects of your topic.

Hypothesize. After you’ve come up with a question, think about what the path you think the answer will take. Where do you think your research will take you? What kind of argument are you hoping to make/support? What will it mean if your research contradicts your planned argument?
Sample Research Questions

Unclear: Why are social networking sites harmful?

Clear: How are online users experiencing or addressing privacy issues on such social networking sites as MySpace and Facebook?

The unclear version of this question doesn’t specify which social networking sites or suggest what kind of harm the sites are causing. It also assumes that this “harm” is proven and/or accepted. The clearer version specifies sites (MySpace and Facebook), the type of harm (privacy issues), and who the issue is harming (users). A strong research question should never leave room for ambiguity or interpretation.

Unfocused: What is the effect on the environment from global warming?

Focused: How is glacial melting affecting penguins in Antarctica?

The unfocused research question is so broad that it couldn’t be adequately answered in a booklength piece, let alone a standard college-level paper. The focused version narrows down to a specific cause (glacial melting), a specific place (Antarctica), and a specific group that is affected (penguins). When in doubt, make a research question as narrow and focused as possible.
Too simple: How are doctors addressing diabetes in the U.S. Appropriately

Complex: What are common traits of those suffering from diabetes in America, and how can these commonalities be used to aid the medical community in prevention of the disease?

The simple version of this question can be looked up online and answered in a few factual

sentences; it leaves no room for analysis. The more complex version is written in two parts; it is thought provoking and requires both significant investigation and evaluation from the writer. As a general rule of thumb, if a quick Google search can answer a research question, it’s likely not very effective.

Not arguable: What are coral reefs and why are they important?

Arguable: How should we calculate the monetary value of coral reefs?

The first question will generate a paper that's similar to a book report with a thesis that says coral reefs are important for A, B, and C reasons. Researchers likely agree that all these reasons are valid. You could argue whether A, B, or C is the best reason, but you might have a hard time finding research that justifies your decision. The second, more arguable question will require weighing the pros and cons of different economic approaches in the literature and then making and defending your conclusions.

Other tricks: Using words like “how” and “why” are a good start to narrowing your focus. For more scope, depth, and complexity, try beginning your research question with phrases like “to what extent...” Now it's your turn!
Try your hand at being a teacher for a day. Students have come to you with the following research interests. Some have been molded into questions, others are just skeletal interests or ideas. Divine the students' primary interest from the question in the left column, and create a focused research question for them to the right (see example).
Refining Research Questions

Make the research questions below more clear, focused, and complex. This will help with your own paper.

	Unfocused Question or Topic

How can you make each research idea a focused research question?

	Focused Research Question:

Use what you have learned above to “tighten up” the scope, wording, focus of the research topics on the right. Come up with a quality research question based on the topic of interest given.

	Example: Why was Hitler so mean?

	“To what extent was Hitler's hatred of the Jewish people a result of his childhood experiences?”

	Now use what you've learned to refine the research basic research questions below so they are clear, focused, complex and arguable

	Human trafficking is bad and it should be stopped

	

	How did the Union win the Civil War?

	

	Was gunpowder a useful invention?

	

	What was Jose Rizal's most important contribution to Spanish literature?

	

	Pollution in China

	

	Why do paper airplanes fall to the ground more slowly than rocks?

	

	Is it true that Americans are more lazy and overweight than others in industrialized countries?

	

	I want to use a trebuchet to launch a watermelon 100 yards
	

	Why do so many people get cancer?

	

.

