Table 4.1: Student questionnaire on science

Science interests

We would like your help in planning the science teaching and learning in the school. This questionnaire asks what topics you find interesting in your science lessons. We would also like to know how well you think you are doing in your science learning. The questionnaire is confidential. We do not need to know your name. Most of the questions ask you to circle a number to show what your opinion is. Remember: it is your opinions we are interested in and your opinions matter, so please try to answer all of the questions.

1. Please complete the following:
female
(

male
(
science group: …………………………………………………….……..

About your views of science
2. Please circle a number on the scales below to indicate your views about science.
	
	strongly strongly
 agree disagree

	I like science because it's interesting
	1
	2
	3
	4
	5

	I like science because I get to discuss issues that are important to me
	1
	2
	3
	4
	5

	I like science because it helps me understand myself and the world
	1
	2
	3
	4
	5

	I like science because it's relevant to my life
	1
	2
	3
	4
	5

	I like science because it's relevant to the kind of work that I want to do
	1
	2
	3
	4
	5

3. Please circle a number on the scales below to indicate your agreement or disagreement with the statements about why people should study science.
	People should study science because...
	strongly strongly
 agree disagree

	It's important for the country’s future wealth
	1
	2
	3
	4
	5

	It helps them make better informed choices in life
	1
	2
	3
	4
	5

	It's important for the future of the environment
	1
	2
	3
	4
	5

About your experiences of science in school

4. For this question we want you to circle a number to show how interesting you find different science topics and how much you think you understand them.

	How interesting do you find, for example:
	very much not at all

	How the heart works
	1
	2
	3
	4
	5

	Light waves: reflection and refraction
	1
	2
	3
	4
	5

	Rocks and metals
	1
	2
	3
	4
	5

	Genetics
	1
	2
	3
	4
	5

	Magnetic fields and electric motors
	1
	2
	3
	4
	5

	Plant structure
	1
	2
	3
	4
	5

	Chemical equations
	1
	2
	3
	4
	5

	The life cycle of stars
	1
	2
	3
	4
	5

	Fighting disease
	1
	2
	3
	4
	5

	Polymers and plastics
	1
	2
	3
	4
	5

	Circuit symbols and devices
	1
	2
	3
	4
	5

	Respiration
	1
	2
	3
	4
	5

	The planets
	1
	2
	3
	4
	5

5. How much do you think you understand about:

	
	a lot not much at all

	How the heart works
	1
	2
	3
	4
	5

	Light waves: reflection and refraction
	1
	2
	3
	4
	5

	Rocks and metals
	1
	2
	3
	4
	5

	Genetics
	1
	2
	3
	4
	5

	Magnetic fields and electric motors
	1
	2
	3
	4
	5

	Plant structure
	1
	2
	3
	4
	5

	Chemical equations
	1
	2
	3
	4
	5

	The life cycle of stars
	1
	2
	3
	4
	5

	Fighting disease
	1
	2
	3
	4
	5

	Polymers and plastics
	1
	2
	3
	4
	5

	Circuit symbols and devices
	1
	2
	3
	4
	5

	Respiration
	1
	2
	3
	4
	5

	The planets
	1
	2
	3
	4
	5

6. Indicate how you think you are doing in science and how you think your teachers think you are doing.
	
	very good very poor

	How do you rate yourself in science
	1
	2
	3
	4
	5

	How does your teacher rate you in science
	1
	2
	3
	4
	5

7. These are some statements that students say about physics. Please circle how much you agree or disagree with them.

	
	strongly not sure strongly
agree disagree

	Physics is very relevant to the work I want to do
	1
	2
	3
	4
	5

	I find physics very practical but it is boring
	1
	2
	3
	4
	5

	Physics is important to study as it helps me understand the world
	1
	2
	3
	4
	5

	The laws and all the maths makes physics difficult to learn and remember
	1
	2
	3
	4
	5

	Physics is interesting but not enjoyable
	1
	2
	3
	4
	5

	Physics is too difficult for me
	1
	2
	3
	4
	5

	Physics is remote compared with other subjects
	1
	2
	3
	4
	5

	I want to study physics it’s a good subject to have, it means you are clever
	1
	2
	3
	4
	5

	I’m not really sure what physics is
	1
	2
	3
	4
	5

	Physics is fascinating but I won’t continue with it. What’s the point?
	1
	2
	3
	4
	5

8. How would you describe your experience of physics?

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

9. How would you rate your experience of physics?

	
	strongly not sure strongly

agree disagree

	Physics is interesting
	1
	2
	3
	4
	5

	I don’t really know what physics is
	1
	2
	3
	4
	5

	Physics is enjoyable
	1
	2
	3
	4
	5

	Physics is difficult
	1
	2
	3
	4
	5

	Physics is very relevant to my learning
	1
	2
	3
	4
	5

	Physics is relevant to my career
	1
	2
	3
	4
	5

	Physics is a boys’ subject
	1
	2
	3
	4
	5

Table 4.2: Pupils’ perceptions of physics teachers
We are interested in what you think makes a good physics teacher.

1. The statements below are things that other students have said.

Look at them and underline those that you agree with:

A good physics teacher:

Knows lots about physics

Allows us to talk through our ideas

Keeps good control of the class

Makes physics interesting

Gives us regular tests

Gives us time to think about ideas before moving on

Keeps the pressure up so we will do well in exams

Has a good sense of humour

Doesn’t allow talking

Helps us understand the importance of physics

Doesn’t allow people to muck about

Expects us to know the right answers quickly

Lets us work in groups we choose

Doesn’t shout

Helps you when you don’t understand

Lets us do practical work

Is fair and gives us all a chance to answer

2. What in you view is the most important thing a teacher needs to be like to help you learn physics?

……

……

Table 4.3: Teachers’ perspectives of girls’ and boys’ behaviour in physics
	Behaviour
	Girls
	Boys

	Which students:
	very not at all
	very not at all

	Answer questions in whole class sessions?
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5

	Find physics interesting?
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5

	Do the best coursework?
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5

	Are most confident in discussion?
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5

	Are the most diligent in doing homework?
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5

	Enjoy physics?
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5

	Tend to do the writing up carefully?
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5

	Find physics easy?
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5

	Ask for help in practical work?
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5

	Are likely to want to continue with physics?
	1
	2
	3
	4
	5
	1
	2
	3
	4
	5

PAGE
2

