[bookmark: _GoBack]Maths education questionnaire:
Information sheet:
The purpose of this questionnaire is to find out about your earlier educational experiences, as far as learning maths is concerned. We will use these data as material for practice in using SPSS. I will collate the responses from you all, and construct an SPSS spreadsheet. Later in the course, you will think up questions that could possibly be answered with these data (e.g. "are men more anxious about statistics than women?", or "are people who had good experiences of maths at school now less anxious about studying statistics at university?") These questions will be used as the basis for the lab-report that you have to submit for Research Skills One in week 11 of this term
Ethical issues:
Please answer each question as accurately and as honestly as you can. Your answers will remain completely anonymous. Participation in this research is entirely voluntary: you do not have to complete the questionnaire if you do not wish to, and you are free to withdraw from the study at any time should you wish to do so, without any penalty. By completing the questionnaire and returning it to Dr. Graham Hole at the end of the session, you consent to your data being entered into the SPSS spreadsheet and disseminated (in this anonymous fashion) to other students in the group.

1. Date of birth:
2. Gender: 	M 	F
3. Place of birth (town, country):
4. Which of the following best describes you (tick only one):
	just completed school/FE college
	mature student
	overseas student
	other (please describe)

	
	
	
	

5. What was your maths GCSE grade? (If you took it more than once, please give the highest grade obtained).
6. Did you study Maths at A-level?
If the answer to (5) was "yes", please answer question 6. Otherwise move on to question 7.
7. What grade did you get?
If you studied A-levels, please answer question 7. Otherwise please move to question 8.
8. What subjects did you study for your A-levels? (Please give grades)

9. What type of school did you go to, for your primary school education?
10. What type of school did you go to, for your secondary school education up to GCSEs?
If you studied A-levels, please answer question 10. Otherwise please move to question 11.
11. What type of school/college did you go to for your A-levels?
12. How would you rate your primary school maths teacher(s) on the following attributes:
patience:
	very patient
	
	
	
	
	
	very impatient

kindness:
	very kind
	
	
	
	
	
	very unkind

ability to explain concepts
	very poor
	
	
	
	
	
	very good

knowledge of maths:
	very poor
	
	
	
	
	
	very good

13. How would you rate your secondary school teacher(s) /FE lecturers (please underline which is applicable) on the following attributes:

patience:
	very patient
	
	
	
	
	
	very impatient

kindness:
	very kind
	
	
	
	
	
	very unkind

ability to explain concepts
	very poor
	
	
	
	
	
	very good

knowledge of maths:
	very poor
	
	
	
	
	
	very good

14. How would you rate your lifetime experiences of learning maths so far?
	very good
	
	
	
	
	
	very poor

15. How would you rate your confidence in maths?
	very low
	
	
	
	
	
	very high

16. How would you rate your ability to do arithmetic?
	very poor
	
	
	
	
	
	very high

17. How would you rate your confidence about coping with this course?
	very high
	
	
	
	
	
	very low

18. How anxious do you feel about learning statistics?
	not at all anxious
	
	
	
	
	
	highly anxious

19. How would you rate your ability to write essays?
	very poor
	
	
	
	
	
	very high

20. How anxious do you feel about writing psychology essays?
	not at all anxious
	
	
	
	
	
	highly anxious

