[Placeholder for identification label] (105 x 35 mm)

OECD Teaching and Learning International Survey (TALIS)

Principal Questionnaire

Main Study Version (MS-11-01) [International English, UK Spelling]

[National Project Information]

International Project Consortium:

International Association for the Evaluation of Educational Achievement (IEA), The Netherlands
IEA Data Processing and Research Center (IEA DPC), Germany
Statistics Canada, Canada

About TALIS

The first Teaching and Learning International Survey (TALIS) is an international survey that offers the opportunity for teachers and principals to provide input into education analysis and policy development. TALIS is being conducted by the Organisation for Economic Cooperation and Development (OECD) and [Name of country], along with some 23 other countries, is taking part in the survey.

Cross-country analysis of this data will allow countries to identify other countries facing similar challenges and to learn from other policy approaches. School principals and teachers will provide information about issues such as the professional development they have received; their teaching beliefs and practices; the review of teachers' work and the feedback and recognition they receive about their work; and various other school leadership, management and workplace issues.

Being an international survey, it is possible that some questions do not fit very well within your national context. In these cases, please answer as best as you can.

Confidentiality

All information that is collected in this study will be treated confidentially. While results will be made available by country and by type of school within a country, you are guaranteed that neither you, this school nor any of its personnel will be identified in any report of the results of the study. [Participation in this survey is voluntary and any individual may withdraw at any time.]

About the Questionnaire

- This questionnaire asks for information about school education and policy matters.
- The person who completes this questionnaire should be the principal of this school. If you do not have the information to answer particular questions, please consult other persons in this school.
- This questionnaire should take approximately 45 minutes to complete.
- <When questions refer to 'this school' we mean by 'school': national school definition.>
- Guidelines for answering the questions are typed in italics. Most questions can be answered by marking the one most appropriate answer.
- When you have completed this questionnaire, please [National Return Procedures and Date].
- When in doubt about any aspect of the questionnaire, or if you would like more information about it or the study, you can reach us by phone at the following numbers: [National Center Contact Information]

Thank you very much for your cooperation!

Background Information

These questions are about you, your education and your position as school principal. In responding to the questions, please mark the appropriate box.

1.	What is yo	our gender	?			
	Female	Male				
2.	How old a	re you?				
	Under 40	40-49	50-59	60+		
			\square_3	\square_4		
2	Da way ha		-1	biliti oo fou .	41	ama asha al 2
3.	_		ai responsi	dilities for i	nore than	one school?
	Yes	No				
4.	What is th	ne highest	level of for	mal educat	ion you ha	ve completed?
	Please mai	rk one choice	e.			
	$\square_{\scriptscriptstyle 1}$ <bel< th=""><th>ow ISCED L</th><th>evel 5></th><th></th><th></th><th></th></bel<>	ow ISCED L	evel 5>			
	\square_2 <iso< th=""><th>CED Level 5E</th><th>3></th><th></th><th></th><th></th></iso<>	CED Level 5E	3>			
	\square_3 <iso< th=""><th>CED Level 5A</th><th>Bachelor de</th><th>egree></th><th></th><th></th></iso<>	CED Level 5A	Bachelor de	egree>		
	\square_4 <iso< th=""><th>CED Level 5A</th><th>Masters de</th><th>gree></th><th></th><th></th></iso<>	CED Level 5A	Masters de	gree>		
	\square_{5} <isc< th=""><th>ED Level 6></th><th>></th><th></th><th></th><th></th></isc<>	ED Level 6>	>			

5.	How many years experience do you have working as a principal?							
	This is my first year	1-2 years	3-5 years	6-10 years	11-15 years	16-20 years	More than 20 years	
			\square_3	\square_4	 5		\square_7	
6.	How man	y years ex	cperience	do you ha	ve workin	g as a prin	cipal <u>at th</u>	<u>is school</u> ?
	This is my first year	1-2 years	3-5 years	6-10 years	11-15 years	16-20 years	More than 20 years	
				$\square_{\scriptscriptstyle 4}$		$\square_{\scriptscriptstyle 6}$	\square_{7}	
7.	How man		d you spe	nd as a su	bject/clas	s teacher	before you	ı became a
	None	Less than 3 years	3-5 years	6-10 years	11-15 years	16-20 years	More than 20 years	
	$\square_{\scriptscriptstyle 1}$				\square_{5}		\square_7	

School Background Information

8.	Is this school a public or private school?									
	Plea	nse mark one choice.								
		A public school → Please go to question 10.								
	(This is a school managed directly or indirectly by a public education authority, government agency, or governing board appointed by government or elected by public franchise.)									
		A private school → Please go to question 9.								
		(This is a school managed directly or indirectly by a non-government organisa church, trade union, business or other private institution.)	ition; e.g	g. a						
9.	Thinking about the funding of this school in a typical year, which of the following applies?									
	Plea	se only answer this question if you marked "private school" in question 8 before	,							
	Plea	se mark one choice in each row.								
			Yes	No						
	a)	50% or more of the school's funding comes from the <government> (Includes departments, local, regional, state and national)</government>								
	b)	Teaching personnel are funded by the <government> (Includes departments, local, regional, state and national)</government>								
10.	Wh	ich of the following best describes the community in which this school	is locat	ted?						
	Plea	sse mark one choice.								
		A <village, area="" hamlet="" or="" rural=""> (fewer than 3 000 people)</village,>								
		A <small town=""> (3 000 to about 15 000 people)</small>								
		A <town> (15 000 to about 100 000 people)</town>								
		A <city> (100 000 to about 1 000 000 people)</city>								
		A large <city> with over 1 000 000 people</city>								

11.	For each type of position listed below, indicate the number of staff currently working in this school.									
	Plea	ase indicate t	the number of persons (in head	d counts) и	vho work a	t this schoo	ol.			
	Plea	ase write a n	umber in each row. Write 0 (ze	ero) if there	e are none.					
	a)		Teachers, irrespective of the	eachers, irrespective of the grades/ages they teach						
			(Those whose main activity a students)	t this schoo	ol is the pro	ovision of i	nstruction t	О		
	b)		Personnel for pedagogical support, irrespective of the grades/ages they support							
			instruction or support teacher	or other non-professional personnel who provide ers in providing instruction, professional alists and educational media specialists)						
	c)		School administrative or man	agement p	ersonnel					
			(Including principals, assistar secretaries, administration as management)							
12.	L2. What is the <u>current</u> school enrolment (number of students of all grades in this school)?									
	Ple	ase write a n	umber.							
			Number of students							
13.			te the broad percentage of following characteristics.	students	at <isce< th=""><th>D 2> leve</th><th>l in this so</th><th>chool</th></isce<>	D 2> leve	l in this so	chool		
	It is	s acceptable	to base your replies on rough	estimates.						
		•	e choice in each row.							
				Less than 10%	10% or more but less than 20%	20% or more but less than 40%	40% or more but less than 60%	60% or more		
	a)	different fro	hose <first language=""> is om the language(s) of or a dialect of this/these</first>			\square_3				
	b)	parent/gua	ho have at least one rdian who has completed or higher			\square_3	□ 4	\square_{5}		
	c)	parent/gua	ho have at least one rdian who has completed or higher					\square_{5}		

14. How much consideration is given to the following factors when students are considered for admission to this school?

		Not considered	Considered	High priority	Prerequisit
a)	Residence in a particular area			\square_3	
b)	Students' academic record (including placement tests)			\square_3	\square_4
c)	Recommendation of feeder schools			\square_3	$\square_{_4}$
d)	Parents' endorsement of the instructional or religious philosophy of the school			\square_3	$\square_{\scriptscriptstyle 4}$
e)	Students' need or desire for a special programme			\square_3	$\square_{_4}$
f)	Attendance of other family members at the school (past or present)				

School Management

15. Below you can find statements about your management of this school. Please indicate the frequency of these activities and behaviours in this school during the current school year.

		Never	Seldom	Quite often	Very ofter
a)	I make sure that the professional development activities of teachers are in accordance with the teaching goals of the school.			\square_3	\square_4
b)	I ensure that teachers work according to the school's educational goals.			\square_3	
c)	I observe instruction in classrooms			\square_3	
d)	I use student performance results to develop the school's educational goals.			\square_3	\square_4
e)	I give teachers suggestions as to how they can improve their teaching.			\square_3	\square_4
f)	I monitor students' work	$\square_{\scriptscriptstyle 1}$		\square_3	\square_4
g)	When a teacher has problems in his/her classroom, I take the initiative to discuss matters			\square_3	
h)	I inform teachers about possibilities for updating their knowledge and skills.			\square_3	\square_4
i)	I check to see whether classroom activities are in keeping with our educational goals			\square_3	\square_4
j)	I take exam results into account in decisions regarding curriculum development.			\square_3	\square_4
k)	I ensure that there is clarity concerning the responsibility for coordinating the curriculum			\square_3	\square_4
l)	When a teacher brings up a classroom problem, we solve the problem together.	$\square_{\scriptscriptstyle 1}$		\square_3	\square_4
m)	I pay attention to disruptive behaviour in classrooms.				
n)	I take over lessons from teachers who are unexpectedly absent.				

16. How strongly do you agree or disagree with these statements as applied to this school, your job, and the teachers at this school?

		Strongly Disagree	Disagree	Agree	Strongly Agree
a)	An important part of my job is to ensure ministry- approved instructional approaches are explained to new teachers, and that more experienced teachers are using these approaches			\square_3	\square_4
b)	Using test scores of students to evaluate a teacher's performance devalues the teacher's professional judgment.	□ ₁		\square_3	\square_4
c)	Giving teachers too much freedom to choose their own instructional techniques can lead to poor teaching.	□ ₁		\square_3	\square_4
d)	A main part of my job is to ensure that the teaching skills of the staff are always improving			\square_3	
e)	An important part of my job is to ensure that teachers are held accountable for the attainment of the school's goals.			\square_3	\square_4
f)	An important part of my job is to present new ideas to the parents in a convincing way			\square_3	$\square_{\scriptscriptstyle 4}$
g)	I influence decisions about this school taken at a higher administrative level.			\square_3	
h)	It is important for the school that I see to it that everyone sticks to the rules	□₁		\square_3	
i)	It is important for the school that I check for mistakes and errors in administrative procedures and reports.			\square_3	\square_4
j)	An important part of my job is to resolve problems with the timetable and/or lesson planning.			\square_3	$\square_{\scriptscriptstyle 4}$
k)	An important part of my job is to create an orderly atmosphere in the school			\square_3	
l)	I have no way of knowing whether teachers are performing well or badly in their teaching duties. $\boldsymbol{.}$			\square_3	\square_4
m)	In this school, we work on goals and/or a school development plan.			\square_3	$\square_{\scriptscriptstyle 4}$
n)	I define goals to be accomplished by the staff of this school.			\square_3	$\square_{\scriptscriptstyle 4}$
o)	I stimulate a task-oriented atmosphere in this school.			\square_3	$\square_{\scriptscriptstyle 4}$

17.		As principal of this school, on average <u>throughout the school year</u> , what percentage of time do you <u>estimate</u> that you spend on the following tasks in this school?									
	Ro	ugh estimates	are s	sufficient.							
	Ple	Please write a number in each row. Write 0 (zero) if none.									
	Ple	ase ensure th	at res	sponses add up to 100%.							
	a)		%		Internal administrative tasks (including human resource/personnel issues, regulations, reports, school budget, timetable)						
	b)		%		related tasks (including teaching, lesson observations, mentoring teachers)						
	c)		%	Responding to requests from district, state, or national education officials							
	d)		%	Representing the school at meetings or in the community and networking							
	e)		%	Other							
		100	%	- Total							
18.	do ext	cument and personal inspections of the comment of t	or work	he last 5 years did this vas the school evaluate? Puation of the whole school ce in each row.	d by an	external	agency or	body (e.g	J.		
					Never	Once	2-4 times	Once per year	More that once per year		
	a)			uation report was			\square_3	\square_4			
	b)	An external	evalu	ation was conducted			\square_3	\square_4			

If you replied 'Never' to both parts a) and b) above \rightarrow Please go to question 23.

19. In your opinion, how important were the following aspects considered to be in these school evaluations?

Please consider both school self-evaluation and external evaluation. We realise these evaluations may have attached different importance to various aspects, but please consider both types of evaluations in your response to each row.

		I do not know if it was considered	Not considered at all	Considered with low importance	Considered with moderate importance	Considered with high importance
a)	Student test scores	$\square_{\scriptscriptstyle 1}$		\square_3		
b)	Retention and pass rates of students	$\square_{\scriptscriptstyle 1}$		\square_3		
c)	Other student learning outcomes	$\square_{\scriptscriptstyle 1}$		\square_3	□ 4	
d)	Student feedback on the teaching they receive			\square_3		
e)	Feedback from parents			\square_3	\square_4	
f)	How well teachers work with you, the principal, and their colleagues				\square_4	
g)	Direct appraisal of classroom teaching			\square_3	$\square_{\scriptscriptstyle 4}$	
h)	Innovative teaching practices	$\square_{\scriptscriptstyle 1}$		\square_3	4	
i)	Relations between teachers and students			\square_3		\square_{5}
j)	Professional development undertaken by teachers			\square_3		\square_5
k)	Teachers' classroom management	$\square_{\scriptscriptstyle 1}$		\square_3		
l)	Teachers' knowledge and understanding of their main subject field(s)			\square_3		
m)	Teachers' knowledge and understanding of instructional practices (knowledge mediation) in their main subject field(s)			\square_3		□₅
n)	Teaching of students with special learning needs					
o)	Student discipline and behaviour	$\square_{\scriptscriptstyle 1}$		\square_3		
p)	Teaching in a multicultural setting	$\square_{\scriptscriptstyle 1}$		\square_3		
q)	Extra-curricular activities with students (e.g. school plays and performances, sporting activities)			\square_3		

20.	To what extent did these school evaluations have an influence upon the following?									
	Please mark one choice in each row.									
			No influence at all	Low level of influence	Moderate influence	High level of influence				
	a)	The school budget			\square_3					
	b)	The performance feedback to this school			\square_3					
	c)	The performance appraisal of the school management			\square_3					
	d)	The performance appraisals of individual teachers			\square_3					
	e)	The assistance provided to teachers to improve their teaching skills			\square_3	\square_4				
	f)	The remuneration and bonuses received by teachers			\square_3					
21.	Are	e these school evaluations published?								
	Υ	es No								
22.		e these school evaluations used by <governmentage individual="" of="" performance="" schools?<="" th="" the=""><th>nt> in the</th><th>publication</th><th>on of tabl</th><th>es that</th></governmentage>	nt> in the	publication	on of tabl	es that				
	Y	es No								

Teacher Appraisal

We would like to ask you about the appraisal (defined below) of teachers in this school.

In this survey, **appraisal** is defined as when a teacher's work is reviewed by the principal, an external inspector or by his or her colleagues. This appraisal can be conducted in a range of ways from a more formal, objective approach (e.g. as part of a formal performance management system, involving set procedures and criteria) to the more informal, more subjective approach (e.g. through informal discussions with the teacher).

23. How often is the work of teachers in this school appraised by either you, other colleagues in the school, or an external individual or body (e.g. inspector)?

		Never	Less than once every 2 years	Once every 2 years	Once per year	Twice or more per year
a)	You (the principal)			\square_3	\square_4	
b)	Other teachers or members of the school management team					
c)	External individual or body (e.g. external inspector)					

If you answered 'Never' to all of the above $(a, b, and c) \rightarrow$ Please go to question 29.

24. In your opinion, how important were the following aspects considered to be in these appraisals?

		I do not know if it was considered	Not considered at all	Considered with low importance	Considered with moderate importance	Considered with high importance
a)	Student test scores	$\square_{\scriptscriptstyle 1}$				\square_{5}
b)	Retention and pass rates of students	$\square_{\scriptscriptstyle 1}$				\square_{5}
c)	Other student learning outcomes	$\square_{\scriptscriptstyle 1}$				\square_{5}
d)	Student feedback on the teaching they receive			\square_3		
e)	Feedback from parents	$\square_{\scriptscriptstyle 1}$		\square_3	\square_4	
f)	How well the teacher works with you, the principal, and their colleagues			\square_3	$\square_{\scriptscriptstyle 4}$	
g)	Direct appraisal of classroom teaching	□₁		\square_3	\square_4	
h)	Innovative teaching practices	$\square_{\scriptscriptstyle 1}$	2	 3	 4	
i)	Relations between the teacher and students			\square_3	$\square_{\scriptscriptstyle 4}$	
j)	Professional development undertaken by the teacher			\square_3	$\square_{\scriptscriptstyle 4}$	
k)	Teacher's classroom management	$\square_{_1}$				
l)	Teacher's knowledge and understanding of their main subject field(s)	□ ₁		\square_3		\square_{5}
m)	Teacher's knowledge and understanding of instructional practices (knowledge mediation) in their main subject field(s)				\square_4	\square_{5}
n)	Teaching of students with special learning needs			\square_3		\square_{5}
0)	Student discipline and behaviour in the teacher's classes			\square_3		
p)	Teaching in a multicultural setting	$\square_{\scriptscriptstyle 1}$		\square_3		
q)	Extra-curricular activities with students (e.g. school plays and performances, sporting activities)			\square_3		

25.	When teachers' work is appraised in this school, <u>can</u> these appraisals directly lead to any of the following for the teacher?							
	Ple	ase mark one choice in each row.						
				Can result fro appraisal o teachers' w	of an a	ot result from appraisal of chers' work		
	a)	A change in salary						
	b)	A financial bonus or another kind of monetary rewar	rd	$\square_{\scriptscriptstyle 1}$				
	c)	A change in the likelihood of career advancement						
	d)	Opportunities for professional development activities	S					
	e)	Changes in teachers' work responsibilities that make job more attractive						
	f)	A development or training plan to improve their tead	ching					
	Ple	ease mark one choice in each row.	No	Low	Moderate	High		
	<i>F1</i> C	ase mark one choice in each row.	No	Low	Moderate	High		
			importance	importance	importance	importance		
	a)	To determine the career advancement of individual teachers				$\square_{\scriptscriptstyle 4}$		
	b)	To inform an administrative level above the school (school board, municipality, school district, school inspectorate)			\square_3	□ ₄		
	c)	To evaluate the performance of the whole school $ $			\square_3	\square_4		
	d)	To evaluate the teaching in a particular subject	$\square_{\scriptscriptstyle 1}$		\square_3	\square_4		
	e)	To address a crisis or problem in the school	$\square_{\scriptscriptstyle 1}$		\square_3	\square_4		
	f)	To identify the professional development needs of teachers			\square_3	\square_4		
	g)	To take decisions about remuneration and bonuses of teachers				$\square_{\scriptscriptstyle 4}$		
	h)	To take decisions about school improvement			\square_3	\square_4		

	cept as a record? Please also indicate wh	io prov	ides this r	Сроги		
Plea	ase mark one choice in each row.					
		Never	Less than once every 2 years	Once every 2 years	Once per year	Twice or more pe year
a)	You (the principal)	$\square_{\scriptscriptstyle 1}$		\square_3	□ 4	
b)	Other teachers or members of the school management team			\square_3		
c)	External individual or body (e.g. external inspector)		\square_2	\square_3		\square_{5}
tea in t	case indicate the frequency with which exchers' work identifies weaknesses or you their teaching duties.			_		
Plea	ase mark one choice in each row.		Never	Sometimes	Most of the time	Always
٠,						
a)	I ensure that the outcome is reported to the teacher.		$\square_{\scriptscriptstyle 1}$		\square_3	
a) b)	· · · · · · · · · · · · · · · · · · ·	ses in			□ ₃	□ ₄
ŕ	I ensure measures to remedy the weakness	ses in ppment the		_	_	□ ₄ □ ₄
b) c)	I ensure measures to remedy the weakness teaching are discussed with the teacher I, or others in the school, establish a develor training plan for the teacher to address to	ses in opment the opment			\square_3	□ ₄ □ ₄ □ ₄
b)	I ensure measures to remedy the weakness teaching are discussed with the teacher I, or others in the school, establish a develor or training plan for the teacher to address tweaknesses in their teaching I, or others in the school, impose material sanctions on the teacher (e.g. reduced annual contents).	ses in opment the ual action			□ ₃	□ ₄ □ ₄ □ ₄
b) c) d)	I ensure measures to remedy the weakness teaching are discussed with the teacher I, or others in the school, establish a develor or training plan for the teacher to address tweaknesses in their teaching I, or others in the school, impose material sanctions on the teacher (e.g. reduced annincreases in pay). I, or others in the school, report the underperformance to another body to take (e.g. governing board, local authority, school	ses in opment the ual action ol			□ ₃	\Box_4 \Box_4 \Box_4 \Box_4

How often are appraisals of teachers' work conducted that include a written report that

27.

School Resources

29. Is this school's capacity to provide instruction hindered by any of the following?

				To some	
		Not at all	Very little	extent	A lot
a)	A lack of qualified teachers	$\square_{\scriptscriptstyle 1}$	\square_2	\square_3	
b)	A lack of laboratory technicians	$\square_{\scriptscriptstyle 1}$		\square_3	\square_4
c)	A lack of instructional support personnel	$\square_{\scriptscriptstyle 1}$		\square_3	\square_4
d)	A lack of other support personnel			\square_3	\square_4
e)	Shortage or inadequacy of instructional materials (e.g. textbooks)			\square_3	$\square_{\scriptscriptstyle 4}$
f)	Shortage or inadequacy of computers for instruction			\square_3	$\square_{\scriptscriptstyle 4}$
g)	Shortage or inadequacy of other equipment	$\square_{\scriptscriptstyle 1}$		\square_3	\square_4
h)	Shortage or inadequacy of library materials	$\square_{\scriptscriptstyle 1}$			\square_4
i)	Other (please specify below)	$\square_{\scriptscriptstyle 1}$		\square_3	\square_4

30. In this school, to what extent is the learning of students hindered by the following behaviours?

By students in this school:		Not at all	Very little	To some extent	A lot
a)	Arriving late at school	$\square_{\scriptscriptstyle 1}$		\square_3	\square_4
b)	Absenteeism (i.e. unjustified absences)	$\square_{\scriptscriptstyle 1}$		\square_3	\square_4
c)	Classroom disturbance	$\square_{\scriptscriptstyle 1}$		\square_3	\square_4
d)	Cheating	$\square_{\scriptscriptstyle 1}$		\square_3	\square_4
e)	Profanity/Swearing	$\square_{\scriptscriptstyle 1}$		\square_3	\square_4
f)	Vandalism			\square_3	$\square_{\scriptscriptstyle 4}$
g)	Theft	$\square_{\scriptscriptstyle 1}$		\square_3	$\square_{\scriptscriptstyle 4}$
h)	Intimidation or verbal abuse of other students (or other forms of bullying)			\square_3	
i)	Physical injury to other students	$\square_{\scriptscriptstyle 1}$		\square_3	\square_4
j)	Intimidation or verbal abuse of teachers or staff	$\square_{\scriptscriptstyle 1}$		\square_3	\square_4
k)	Use/possession of drugs and/or alcohol	$\square_{\scriptscriptstyle 1}$		\square_3	\square_4
Ву	teachers in this school:	Not at all	Very little	To some extent	A lot
l)	Arriving late at school	$\square_{\scriptscriptstyle 1}$		\square_3	\square_4
m)	Absenteeism	$\square_{\scriptscriptstyle 1}$		\square_3	\square_4
n)	Lack of pedagogical preparation	$\square_{\scriptscriptstyle 1}$		\square_3	\square_4

31. Regarding this school, who has a considerable responsibility for the following tasks?

A 'considerable responsibility' is one where an active role is played in decision making. Please mark as many choices as appropriate in each row.

					<regional< th=""><th></th></regional<>	
		Principal	Teachers	School <governing board></governing 	or local education authority>	<national authority="" education=""></national>
a)	Selecting teachers for hire	$\square_{\scriptscriptstyle 1}$		$\square_{\scriptscriptstyle 1}$		
b)	Firing teachers	$\square_{\scriptscriptstyle 1}$		$\square_{\scriptscriptstyle 1}$	$\square_{\scriptscriptstyle 1}$	
c)	Establishing teachers' starting salaries	$\square_{\scriptscriptstyle 1}$		$\square_{\scriptscriptstyle 1}$	$\square_{\scriptscriptstyle 1}$	
d)	Determining teachers' salary increases	$\square_{\scriptscriptstyle 1}$		$\square_{\scriptscriptstyle 1}$	$\square_{\scriptscriptstyle 1}$	
e)	Formulating the school budget	$\square_{\scriptscriptstyle 1}$		$\square_{\scriptscriptstyle 1}$	$\square_{\scriptscriptstyle 1}$	$\square_{\scriptscriptstyle 1}$
f)	Deciding on budget allocations within the school					
g)	Establishing student disciplinary policies	$\square_{\scriptscriptstyle 1}$	$\square_{\scriptscriptstyle 1}$	$\square_{\scriptscriptstyle 1}$	$\square_{\scriptscriptstyle 1}$	
h)	Establishing student assessment policies .	$\square_{\scriptscriptstyle 1}$	$\square_{\scriptscriptstyle 1}$	$\square_{\scriptscriptstyle 1}$		$\square_{\scriptscriptstyle 1}$
i)	Approving students for admission to the school					
j)	Choosing which textbooks are used	$\square_{\scriptscriptstyle 1}$	$\square_{\scriptscriptstyle 1}$	$\square_{\scriptscriptstyle 1}$		$\square_{\scriptscriptstyle 1}$
k)	Determining course content	$\square_{\scriptscriptstyle 1}$	$\square_{\scriptscriptstyle 1}$		$\square_{\scriptscriptstyle 1}$	$\square_{\scriptscriptstyle 1}$
l)	Deciding which courses are offered	$\square_{\scriptscriptstyle 1}$	$\square_{\scriptscriptstyle 1}$	$\square_{\scriptscriptstyle 1}$		
m)	Allocating funds for teachers' professional development					

32. How strongly do you agree or disagree with each of the following statements about teaching and learning in general?

		Strongly Disagree	Disagree	Agree	Strongly Agree
a)	Effective/good teachers demonstrate the correct way to solve a problem.			\square_3	\square_4
b)	When referring to a "poor performance", I mean a performance that lies below the previous achievement level of the student			\square_3	
c)	It is better when the teacher – not the student – decides what activities are to be done			\square_3	\square_4
d)	The role of teachers is to facilitate students' own inquiry.			\square_3	\square_4
e)	Teachers know a lot more than students; they shouldn't let students develop answers that may be incorrect when they can just explain the answers directly.			\square_3	
f)	Students learn best by finding solutions to problems on their own.			\square_3	\square_4
g)	Instruction should be built around problems with clear, correct answers, and around ideas that most students can grasp quickly.			\square_3	\square_4
h)	How much students learn depends on how much background knowledge they have – that is why teaching facts is so necessary			\square_3	$\square_{\scriptscriptstyle 4}$
i)	Students should be allowed to think of solutions to practical problems themselves before the teacher shows them how they are solved			\square_3	\square_4
j)	When referring to a "good performance", I mean a performance that lies above the previous achievement level of the student.			\square_3	\square_4
k)	A quiet classroom is generally needed for effective learning.			\square_3	\square_4
l)	Thinking and reasoning processes are more important than specific curriculum content				$\square_{\scriptscriptstyle 4}$

33.	When a teacher begins teaching at this school, does he/she undertake a formal <induction> process?</induction>						
	Please mark o	one choice.					
	$\square_{\scriptscriptstyle 1}$ Yes, for	all teachers	who are new	to this school			
	□₂ Yes, bu	t only for tea	chers for who	m this is their first teaching job			
		re is no <ind< th=""><th></th><th>ss for teachers who are new to this scho</th><th>ol</th></ind<>		ss for teachers who are new to this scho	ol		
34.	If 'Yes' in th	ne previous	question, w	ho organises the <induction> proce</induction>	ess?		
	Please mark	one choice.					
	$\square_{\scriptscriptstyle 1}$ The sch	ool alone					
	$\square_{\scriptscriptstyle 2}$ The sch	ool together	with agencies	or institutions outside of the school			
	□₃ Outside	agencies or	institutions a	one			
35.				this school, is there a programme o enced teacher or teachers who act a			
	Please mark o	one choice.					
	$\square_{\scriptscriptstyle 1}$ Yes, for	all teachers	who are new	to this school			
	□₂ Yes, but	t only for tea	chers for who	m this is their first teaching job			
	\square_3 No, the	re is no men	toring prograi	nme or policy in this school → Go to que	estion 37.		
36.	If 'Yes' in th			the mentor teacher's main subject a	area(s) usually		
	Yes No						
37.			ne importano onal effectiv	e of mentoring new teachers in help eness?	ing them to		
	Please mark	one choice.					
	Not important at all	Of low importance	Of moderate importance	Of high importance			
			\square_3	\square_4			

This is the end of the questionnaire.

Thank you very much for your cooperation!

Please [National Return Procedures and Date]