

Identification Label

TRENDS IN INTERNATIONAL MATHEMATICS AND SCIENCE STUDY

School Questionnaire

<Grade 8>

<TIMSS National Research Center Name>

<Address>

TIMSS & PIRLS
International Study Center
Lynch School of Education, Boston College

© IEA, 2014

School Questionnaire

Your school has agreed to participate in TIMSS 2015 (Trends in International Mathematics and Science Study), an educational research project sponsored by the International Association for the Evaluation of Educational Achievement (IEA). TIMSS measures trends in student achievement in mathematics and science and studies differences in national education systems in almost 60 countries in order to help improve teaching and learning worldwide.

This questionnaire is addressed to school principals and department heads who are asked to supply information about their schools. Since your school has been selected as part of a nationwide sample, your responses are very important in helping to describe secondary education in <country>.

It is important that you answer each question carefully so that the information provided reflects the situation in your school as accurately as possible. Some of the questions will require that you look up school records, so you may wish to arrange for the assistance of another staff member to help provide this information.

Since TIMSS is an international study and all countries are using the same questionnaire, you may find that some of the questions seem unusual or are not entirely relevant to you or schools in <country>. Nevertheless, it is important that you do your best to answer all of the questions so comparisons can be made across countries in the study.

It is estimated that you will need approximately 30 minutes to complete this questionnaire. We appreciate the time and effort that this takes and thank you for your cooperation and contribution.

When you have completed the questionnaire, please place it in the accompanying envelope and return it to:

<Insert country-specific information here>.

Thank you.

TIMSS 2015

School Enrollment and Characteristics

1

What is the total enrollment of students in your school as of <first day of month TIMSS testing begins, 2015>?

_____ students
Write in the number.

2

What is the total enrollment of <eighth grade> students in your school as of <first day of month TIMSS testing begins, 2015>?

_____ students
Write in the number.

3

Approximately what percentage of students in your school have the following backgrounds?

Check **one** circle for each line.

	0 to 10%	11 to 25%	26 to 50%	More than 50%
a) Come from economically disadvantaged homes -----	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
b) Come from economically affluent homes -----	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

4

Approximately what percentage of students in your school have <language of test> as their native language?

Check **one** circle only.

- More than 90% ---
- 76 to 90% ---
- 51 to 75% ---
- 26 to 50% ---
- 25% or less ---

5

A. How many people live in the city, town, or area where your school is located?

Check **one** circle only.

- More than 500,000 people ---
- 100,001 to 500,000 people ---
- 50,001 to 100,000 people ---
- 30,001 to 50,000 people ---
- 15,001 to 30,000 people ---
- 3,001 to 15,000 people ---
- 3,000 people or fewer ---

B. Which best describes the immediate area in which your school is located?

Check **one** circle only.

- Urban—Densely populated ---
- Suburban—On fringe or outskirts of urban area ---
- Medium size city or large town ---
- Small town or village ---
- Remote rural ---

6

Does your school provide free meals for students?

Check **one** circle for each line.

	Yes, for all students	Yes, for some students	No
a) Breakfast -----	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
b) Lunch -----	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Instructional Time

7

For the <eighth grade> students in your school:

A. How many days per year is your school open for instruction?

_____ days
Write in the number.

B. What is the total instructional time, excluding breaks, in a typical day?

_____ minutes
Write in the number of minutes per day.
Please convert the number of hours into minutes.

C. In one calendar week, how many days is the school open for instruction?

Check **one** circle only.

- 6 days ---
- 5 1/2 days ---
- 5 days ---
- 4 1/2 days ---
- 4 days ---
- Other ---

8

A. Does your school provide a place where students can work on their schoolwork before or after school?

Check **one** circle only.

- Yes ---
- No ---
(If No, go to #9)

If Yes,

B. Is someone available to assist them with their schoolwork?

Check **one** circle only.

- Yes ---
- No ---

9

As a general school policy, is student achievement used to assign <eighth grade> students to classes (e.g., streaming, tracking, setting)?

Check **one** circle for each line.

- Yes No
- a) For mathematics classes -----
- b) For science classes -----

10

How many computers (including tablets) does your school have for use by <eighth grade> students?

_____ computers
Write in the number.

11

A. Does your school have a science laboratory that can be used by <eighth grade> students?

Check **one** circle only.

Yes ---
No ---

B. Do teachers usually have assistance available when students are conducting science experiments?

Check **one** circle only.

Yes ---
No ---

12

Does your school have a school library?

Check **one** circle only.

Yes ---
No ---

(If No, go to #13)

If Yes,

A. Approximately how many books (print and digital) with different titles does your school library have (exclude magazines and periodicals)?

Check **one** circle in each column.

	Print	Digital
250 or fewer ---	<input type="radio"/>	<input type="radio"/>
251–500 ---	<input type="radio"/>	<input type="radio"/>
501–2,000 ---	<input type="radio"/>	<input type="radio"/>
2,001–5,000 ---	<input type="radio"/>	<input type="radio"/>
5,001–10,000 ---	<input type="radio"/>	<input type="radio"/>
More than 10,000 ---	<input type="radio"/>	<input type="radio"/>

B. Approximately how many titles of magazines and other periodicals (print and digital) does your school library have?

Check **one** circle in each column.

	Print	Digital
0 ---	<input type="radio"/>	<input type="radio"/>
1–5 ---	<input type="radio"/>	<input type="radio"/>
6–10 ---	<input type="radio"/>	<input type="radio"/>
11–30 ---	<input type="radio"/>	<input type="radio"/>
31 or more ---	<input type="radio"/>	<input type="radio"/>

How much is your school's capacity to provide instruction affected by a shortage or inadequacy of the following?

Check **one** circle for each line.

A. General School Resources

Not at all A little Some A lot

a) Instructional materials (e.g., textbooks) ----- ○ — ○ — ○ — ○

b) Supplies (e.g., papers, pencils, materials) ----- ○ — ○ — ○ — ○

c) School buildings and grounds ----- ○ — ○ — ○ — ○

d) Heating/cooling and lighting systems ----- ○ — ○ — ○ — ○

e) Instructional space (e.g., classrooms) ----- ○ — ○ — ○ — ○

f) Technologically competent staff ----- ○ — ○ — ○ — ○

g) Audio-visual resources for delivery of instruction (e.g., interactive white boards, digital projectors) ----- ○ — ○ — ○ — ○

h) Computer technology for teaching and learning (e.g., computers or tablets for student use) ----- ○ — ○ — ○ — ○

i) Resources for students with disabilities ----- ○ — ○ — ○ — ○

Check **one** circle for each line.

B. Resources for Mathematics Instruction

Not at all A little Some A lot

a) Teachers with a specialization in mathematics ----- ○ — ○ — ○ — ○

b) Computer software/ applications for mathematics instruction ----- ○ — ○ — ○ — ○

c) Library resources relevant to mathematics instruction --- ○ — ○ — ○ — ○

d) Calculators for mathematics instruction ----- ○ — ○ — ○ — ○

e) Concrete objects or materials to help students understand quantities or procedures ----- ○ — ○ — ○ — ○

C. Resources for Science Instruction

a) Teachers with a specialization in science ----- ○ — ○ — ○ — ○

b) Computer software/ applications for science instruction ----- ○ — ○ — ○ — ○

c) Library resources relevant to science instruction ----- ○ — ○ — ○ — ○

d) Calculators for science instruction ----- ○ — ○ — ○ — ○

e) Science equipment and materials for experiments ----- ○ — ○ — ○ — ○

14

How would you characterize each of the following within your school?

Check **one** circle for each line.

	Very high	High	Medium	Low	Very low
a) Teachers' understanding of the school's curricular goals -----	<input type="radio"/>				
b) Teachers' degree of success in implementing the school's curriculum -----	<input type="radio"/>				
c) Teachers' expectations for student achievement -----	<input type="radio"/>				
d) Teachers working together to improve student achievement -----	<input type="radio"/>				
e) Teachers' ability to inspire students -----	<input type="radio"/>				
f) Parental involvement in school activities -----	<input type="radio"/>				
g) Parental commitment to ensure that students are ready to learn -----	<input type="radio"/>				
h) Parental expectations for student achievement -----	<input type="radio"/>				
i) Parental support for student achievement -----	<input type="radio"/>				
j) Parental pressure for the school to maintain high academic standards -----	<input type="radio"/>				
k) Students' desire to do well in school -----	<input type="radio"/>				
l) Students' ability to reach school's academic goals -----	<input type="radio"/>				
m) Students' respect for classmates who excel in school -----	<input type="radio"/>				

15

To what degree is each of the following a problem among <eighth grade> students in your school?

Check **one** circle for each line.

	Not a problem	Minor problem	Moderate problem	Serious problem
a) Arriving late at school -----	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
b) Absenteeism (i.e., unjustified absences) -----	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
c) Classroom disturbance -----	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
d) Cheating -----	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
e) Profanity -----	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
f) Vandalism -----	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
g) Theft -----	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
h) Intimidation or verbal abuse among students (including texting, emailing, etc.) -----	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
i) Physical injury to other students -----	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
j) Intimidation or verbal abuse of teachers or staff (including texting, emailing, etc.) -----	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
k) Physical injury to teachers or staff -----	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

16

How difficult was it to fill <eighth grade> teaching vacancies for this school year for the following subjects?

Check **one** circle for each line.

Were no vacancies in this subject
Easy to fill vacancies
Somewhat difficult
Very difficult

a) Mathematics -----

b) Science -----

c) Other -----

17

Does your school currently use any incentives (e.g., pay, housing, signing bonus, smaller classes) to recruit or retain <eighth grade> teachers in the following fields?

Check **one** circle for each line.

Yes
No

a) Mathematics -----

b) Science -----

c) Other -----

18

To what degree is each of the following a problem among teachers in your school?

Check **one** circle for each line.

Not a problem
Minor problem
Moderate problem
Serious problem

a) Arriving late or leaving early --

b) Absenteeism -----

19

By the end of this school year, how many years will you have been a principal altogether?

_____ years
Please **round** to the nearest whole number.

20

By the end of this school year, how many years will you have been a principal at this school?

_____ years
Please **round** to the nearest whole number.

21

What is the highest level of formal education you have completed?

Check **one** circle only.

Did not complete <Bachelor's or equivalent level—ISCED Level 6> ---

<Bachelor's or equivalent level—ISCED Level 6> ---

<Master's or equivalent level—ISCED Level 7> ---

<Doctor or equivalent level—ISCED Level 8> ---

22

Do you hold the following degrees in educational leadership?

Check **one** circle for each line.

Yes
No

a) <Master's or equivalent level—ISCED Level 7> -----

b) <Doctor or equivalent level—ISCED Level 8> -

Thank You

Thank you for the thought, time, and effort you have put into completing this questionnaire.

BOSTON
COLLEGE

TIMSS 2015

TRENDS IN INTERNATIONAL MATHEMATICS AND SCIENCE STUDY

School Questionnaire

<Grade 8>

© IEA, 2014
International Association
for the Evaluation of
Educational Achievement

timss.bc.edu