
ICCS 2016 User Guide
for the International
Database

EDITORS:

Hannah Köhler
Sabine Weber

Falk Brese
Wolfram Schulz
Ralph Carstens

i

iEA international Civic and Citizenship
Education Study 2016

User Guide

iii

ICCS 2016 User Guide for the
International Database

iEA international Civic and Citizenship
Education Study 2016

Hannah Köhler Sabine Weber
Falk Brese Wolfram Schulz
Ralph Carstens

IEA Secretariat

Keizersgracht 311

1016 EE Amsterdam, the Netherlands

Telephone: +31 20 625 3625

Fax: + 31 20 420 7136

email: secretariat@iea.nl

Website: www.iea.nl

ISBN 978-90-79549-32-0

© International Association for the Evaluation of Educational Achievement (IEA) 2018

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system

or transmitted in any form or by any means, electronic, electrostatic, magnetic tape, mechanical,

photocopying, recording or otherwise without permission in writing from the copyright holder.

The International Association for the Evaluation of Educational

Achievement (IEA), with headquarters in Amsterdam, is an independent,

international cooperative of national research institutions and

governmental research agencies. It conducts large-scale comparative

studies of educational achievement and other aspects of education, with

the aim of gaining in-depth understanding of the effects of policies and

practices within and across systems of education.

For more information about the IEA ICCS 2016 International Database contact:

International Association for the Evaluation of Educational Achievement (IEA)

Überseering 27

22297 Hamburg

Germany

email: iccs@iea-hamburg.de

Website: www.iea.nl

Design by Becky Bliss Design and Production, Wellington, New Zealand

Hannah Köhler
International Association for the Evaluation of
Educational Achievement
Hamburg, Germany

Falk Brese
International Association for the Evaluation of
Educational Achievement
Hamburg, Germany

Ralph Carstens
International Association for the Evaluation of
Educational Achievement
Hamburg, Germany

Sabine Weber
International Association for the Evaluation of
Educational Achievement
Hamburg, Germany

Wolfram Schulz
The Australian Council for Educational Research
Camberwell, Victoria
Australia

v

Contents

List of tables and figures vii

Chapter 1: Study overview: the data and the implications for analysis 1
1.1 Main objectives and scope 1

1.2 The design in brief 2

1.3 Analyzing the data 2

1.3.1 Resources and requirements 3

1.3.2 Estimation requirements 3

1.3.3 Limitations of the international database 5

1.4 Contents of this guide 6

Chapter 2: The iCCS 2016 international Database 7
2.1 Overview 7

2.2 ICCS 2016 database 9

2.2.1		 Questionnaire	data	files	 10

2.2.2		 Student	civic	knowledge	test	data	files	(ISA)	 11

2.2.3		 Within-country	scoring	reliability	data	files	(ISR)	 12

2.2.4		 National	Contexts	Questionnaire	data	file	 12

2.3 Records included 12

2.4 Survey variables 13

2.4.1 Questionnaire variables 14

2.4.2 Student civic knowledge test item and scoring reliability variables 14

2.4.3 Civic knowledge test scores 15

2.4.4 Summary scales and derived variables from the questionnaires 15

2.4.5 Weighting and variance estimation variables 16

2.4.6 Structure and design variables 18

2.4.7 Database creation variables 21

2.5 Coding of missing data 21

2.6		 Codebook	files		 23

2.7		 Program	files		 23

2.8 Two versions of the ICCS 2016 international database 23

Chapter 3: Weights and variance estimation 25
3.1 Overview 25

3.2 Sampling weights 25

3.2.1 Why weights are needed 25

3.2.2 Weight variables in the ICCS 2016 international database 25

3.2.3 Selecting the appropriate weight variable 27

3.2.4 Analyzing weighted data: an example 29

3.3 Variance estimation 30

3.3.1 Variance estimation variables in the ICCS 2016 international database 30

3.3.2 Selecting the appropriate variance estimation variables 31

3.3.3 Example for variance estimation 31

vi ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Chapter 4: Analyzing the ICCS 2016 data using the IEA IDB Analyzer 33
4.1 Overview 33

4.2 Scoring the individual civic knowledge items using SPSS or SAS 34

4.2.1 SPSS scoring syntax 35

4.2.2 SAS scoring syntax 36

4.3		 Merging	files	with	the	IEA	IDB	Analyzer		 36

4.3.1 Merging data from different countries 37

4.3.2		 Merging	student	questionnaire	and	regional	questionnaire	files	 40

4.3.3		 Merging	school	and	student	data	files	 41

4.3.4		 Merging	school	and	teacher	data	files	 42

4.3.5		 Merging	data	files	for	the	example	analyses	 42

4.4 Performing analyses with the IEA IDB Analyzer 43

4.5 Performing analyses with student-level variables 45

4.5.1 Student-level analysis without civic knowledge scores 45

4.5.2 Student-level analysis with civic knowledge scores 48

4.5.3 Student-level linear regression analysis 51

4.5.4		 Calculating	percentages	of	students	reaching	proficiency	levels	 53

4.5.5 Computing correlations with context or background variables and civic 56

knowledge scores

4.5.6 Calculating percentiles of students’ civic knowledge 58

4.6 Performing analyses with teacher-level data 60

4.7 Performing analyses with school-level data 63

4.8 Trend analyses 65

References 67

Appendices 69

Appendix A International version of the ICCS 2016 questionnaires 69

Appendix B National adaptations of international questionnaires 171

Appendix C Variables derived from the survey data 263

Appendix D Restricted use items 303

vi

vii

List of tables and figures

Tables

Table 2.1 Countries participating in ICCS 2016 8

Table	2.2	 ICCS	2016	data	file	names	 9

Table 2.3 Location of weight variables in the ICCS 2016 international database 17

Table 2.4 Location of variance estimation variables in the ICCS 2016 international 18

database

Table	2.5	 Location	of	identification	variables	in	the	ICCS	2016	international	database	 20

Table 2.6 Location of tracking variables in the ICCS 2016 international database 21

Table	2.7	 Disclosure	risk	edits	for	sampling,	identification	and	tracking	variables	 24

Table 2.8 Disclosure risk edits for school questionnaire variables 24

Table 2.9 Disclosure risk edits for student questionnaire 24

Table	3.1	 Weight	variables	in	student	data	files	 26

Table	3.2	 Weight	variables	in	teacher	data	files	 26

Table	3.3	 Weight	variables	in	school	data	files	 26

Table 3.4 Student-level variance estimation variables 30

Table 3.5 Teacher-level variance estimation variables 30

Table 3.6 School-level variance estimation variables 30

Table	4.1	 Possible	merges	between	different	file	types	in	ICCS	2016	 37

Table 4.2 Statistical procedures available in the Analysis Module of the 43

IEA IDB Analyzer

Table 4.3 Fields for variable selection in the Analysis Module of the IEA IDB Analyzer 44

Table 4.4 Distributions of civic knowledge, originally published in the ICCS 2016 46

international report

Table 4.5 Gender differences in civic knowledge scores, originally published in the 48

ICCS 2016 international report

Table	4.6	 Percentages	of	students	at	each	proficiency	level	of	civic	knowledge,		 54	

originally published in the ICCS 2016 international report

Table 4.7 Teachers’ perceptions of student activities, originally published in the 61

ICCS 2016 international report

Table 4.8 Overview of the equating errors in ICCS 2016 66

vii

Figures

Figure 3.1 Example of unweighted analysis in SPSS 29

Figure 3.2 Example of weighted analysis using the IEA IDB Analyzer 29

Figure 3.3 Example of incorrect variance estimation in SPSS 31

Figure 3.4 Example of correct variance estimation using the IEA IDB Analyzer 31

Figure 4.1 IEA IDB Analyzer main window 34

Figure 4.2 Example of ISASCRC3.sps SPSS program for converting item response 35

codes to their score level

Figure 4.3 Example of ISASCRC3.sas SAS program for converting item response 36

codes to their score level

Figure 4.4 IEA IDB Analyzer Merge Module: selecting countries 38

Figure	4.5	 IEA	IDB	Analyzer	Merge	Module:	selecting	file	types	and	variables	 39

Figure 4.6 SPSS Syntax editor with merge syntax produced by the IEA IDB Analyzer 40

Merge Module

Figure 4.7 IEA IDB Analyzer setup for example student-level analysis without 47

 plausible values

Figure 4.8 Output for example student-level analysis without civic knowledge scores 47

Figure 4.9 IEA IDB Analyzer setup for example student-level analysis with civic 49

knowledge scores

Figure 4.10 Output for example student-level analysis with civic knowledge scores 50

Figure	4.11	 Excel	output	including	significance	test	results	for	example	student-level	 50	

analysis with civic knowledge scores

Figure 4.12 IDB Analyzer setup for example student-level regression analysis with 52

civic knowledge scores

Figure 4.13 Output for example student-level regression analysis with civic 53

knowledge scores

Figure 4.14 IDB Analyzer setup for example benchmark analysis 55

Figure 4.15 Output for example benchmark analysis of levels of civic knowledge 56

Figure 4.16 IDB Analyzer setup for example correlation analysis 57

Figure 4.17 Output for example correlation analysis 58

Figure 4.18 Analysis Module setup screen for computing percentiles 59

Figure 4.19 SPSS output for percentiles 60

Figure 4.20 IDB Analyzer setup for example teacher-level analysis 61

Figure 4.21 Output for example teacher-level analysis 62

Figure 4.22 IDB Analyzer setup for example analysis with school-level data 64

Figure 4.23 Output for example analysis with school-level data 65

viii

1

1.1 Main objectives and scope
The International Civic and Citizenship Education Study (ICCS) 2016 investigated the ways in

which young people are prepared to undertake their roles as citizens in a range of countries in the

second decade of the 21st century. It studied students’ knowledge and understanding of civics and

citizenship, as well as their attitudes, perceptions, and activities related to civics and citizenship.

Based on nationally representative samples of students, the study further examined differences

among countries in relation to these outcomes of civic and citizenship education, and explored

how cross-national differences relate to student characteristics, school and community contexts,

and national characteristics. As the second cycle of this study, ICCS 2016 is a continuation and

an extension of ICCS 2009. Some materials and variables are statistically linked and allow for

changes to be investigated.

The International Association for the Evaluation of Educational Achievement (IEA) established

ICCS in order to meet the need for continuing research on civic and citizenship education and as

a	response	to	widespread	interest	in	conducting	regular	international	assessments	of	this	field	

of education. ICCS 2016 was intended as an exploration of enduring and emerging challenges of

educating young people in a world where contexts of democracy and civic participation continue

to change.

ICCS addressed research questions concerned with the following:

(1) Students’ knowledge and understanding of civics and citizenship and the factors associated

with variations in this civic knowledge.

(2) Students’ current and expected future involvement in civic-related activities, their

perceptions of their capacity to engage in these activities, and their perceptions of the value

of civic engagement.

(3) Students’ beliefs about contemporary civil and civic issues in society, including those

concerned with civic institutions, rules, and social principles (democracy, citizenship, and

diversity), as well as their perceptions of their communities and threats to the world’s future.

(4) The ways in which countries organize civic and citizenship education, with a particular focus

on general approaches, the curriculum and its delivery, and the processes used to facilitate

future citizens’ civic engagement and interaction within and across communities.

In each of these domains, ICCS 2016 investigated variations within and across countries, factors

associated with those variations, and changes since ICCS 2009.

ICCS gathered data from more than 94,000 students in their eighth year of schooling in about

3800 schools from 24 countries. Most of these countries had participated in ICCS 2009. The

student data were augmented by data from more than 37,000 teachers in those schools and by

contextual data collected from school principals and national research centers. An additional

European student questionnaire in ICCS 2016 gathered data from almost 53,000 students in

14 European countries and one benchmarking participant (North Rhine-Westphalia, Germany).

The Latin American student questionnaire in ICCS 2016 gathered data from more than 25,000

students	in	five	Latin	American	countries.

CHAPTER 1:

Study overview: the data and the
implications for analysis

Ralph Carstens and Hannah Köhler

2 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

1.2 The design in brief
The ICCS 2016 international database offers researchers and analysts a rich environment for

examining students’ civic knowledge in an international context. This includes:

• Comparable data for 24 countries from around the world providing an international

perspective from which to examine educational practices and student outcomes in civic and

citizenship education.

•	 Comparable	 regional	 data	 for	 15	 countries	 from	 the	 European	 region	 and	 five	 countries	

from the Latin American region that allow investigations on aspects to civic and citizenship

education	of	specific	relevance	in	each	of	these	geographic	regions.	

• Students’ civic knowledge linked to questionnaire information from students and school

principals, providing policy-relevant contextual information on the antecedents of civic

knowledge.

• Data from the teacher questionnaire that provide additional contextual information about

the	organization	and	culture	of	sampled	schools,	as	well	as	data	on	general	and	civic-specific	

aspects of teaching.

• Student civic knowledge scores on the scale established in 2009 to compare changes in civic

knowledge	across	these	first	two	cycles	of	ICCS.

The ICCS 2016 main target population was students in the grade that represents eight years of

schooling,	counting	from	the	beginning	of	Level	1	of	the	International	Standard	Classification	of	

Education (ISCED), provided that the average age of students in this grade was at least 13.5 years,

so usually at grade 8 at the time of the assessment. If the average age of students in that grade was

less than 13.5 years, the following grade (grade 9) became the target population.

The	target	population	for	the	 ICCS	2016	teacher	survey	was	defined	as	all	 teachers	teaching	

regular school subjects to the students of the target grade during the testing period and since the

beginning	of	the	school	year.	A	specific	segment	of	the	teacher	questionnaire	collected	information	

from teachers teaching subjects related to civic and citizenship education.

Random	samples	that	involved	multiple	sampling	stages,	clustering,	and	stratification	were	selected	

for all target populations. In most participating countries, about 150 schools were sampled;

generally, one class per school and 15 teachers per school were sampled. Minimum exclusion and

target response rates were determined in order to ensure high-quality data. Chapter 5 of the

ICCS 2016 technical report (Schulz, Carstens, Losito, & Fraillon, 2018c) provides a comprehensive

description of the sampling design.

1.3 Analyzing the data
The ICCS 2016 design and operations resembled procedures used in past and current educational

surveys and student achievement studies, such as, for example, the IEA Trends in International

Mathematics and Science Study (TIMSS), the IEA Progress in International Reading Literacy Study

(PIRLS), and the IEA International Computer Information Literacy Study (ICILS). ICCS 2016 was an

ambitious and demanding study, involving complex procedures for drawing samples, collecting data,

and	analyzing	and	interpreting	findings.	To	work	effectively	with	the	information	in	the	ICCS	2016	

database, researchers should familiarize themselves with the characteristics of the study (Schulz,

Ainley, Fraillon, Losito, & Agrusti, 2016; Schulz et al., 2018c), in addition to the recommendations

and advice provided in this user guide.

STUDY OVERVIEW 3

1.3.1 Resources and requirements
This user guide describes the organization, content, and use of the international database from a

practical perspective. It is imperative that it is used in conjunction with the ICCS 2016 technical

report (Schulz et al., 2018c), which provides a comprehensive account of the conceptual,

methodological, and analytical implementation of the study. The ICCS 2016 international report

(Schulz, Ainley, Fraillon, Losito, Agrusti, & Friedman, 2018b), the European report (Losito, Agrusti,

Damiani, & Schulz, 2018), and the Latin American report (Schulz, Ainley, Cox, & Friedman, 2018a)

are further key resources. Using all these publications in combination will allow analysts to

understand	and	confidently	replicate	the	procedures	used,	and	correctly	undertake	new	analyses	

in areas of special interest.

At a minimum, an analyst carrying out statistical analysis will need to have a good understanding

of the conceptual foundations of ICCS 2016 (Schulz et al. 2018c), the themes addressed, the

populations targeted, the samples selected, the instruments used, and the production of the

international database. All of this information is covered and explained in detail in the ICCS

2016 technical report (Schulz et al., 2018c) and described in practical terms in this user guide.

Researchers using the database also need to make themselves familiar with the database structure

and its included variables (see Chapter 2 in this guide). While it is not critically necessary to be fully

knowledgeable about the methods used to construct, validate, and compute the derived scales,

analysts must be aware of possible limitations (see Chapters 10 and 11 in the ICCS 2016 technical

report; Schulz et al., 2018c).

Other important aspects to keep in mind when working with ICCS data are these:

• ICCS 2016 is an observational, nonexperimental study that collected cross-sectional data. For

this reason, causal inferences and language of the type “condition A caused effect B,” “factor

A	influenced	outcome	B,”	and	“variable	A	impacted	on	variable	B”	cannot	and	should	not	be	

established with ICCS 2016 data alone. The reports containing the international results of the

study refrain from making such inferences or using causal language.

• The ICCS 2016 instruments included a variety of questions relating to factual information, as

well as questions designed to establish attitudes, beliefs, and perceptions. All this information

was self-reported by the principals, teachers, and students. Population features were not

observed, but estimated using sample data, thus wording such as “the estimated proportion of

students with X is …” is preferable to writing “X percent of students are …”.

• Nearly all variables in ICCS 2016 are categorical in nature (nominal or ordered). Analysts may

therefore need to consider using categorical, nonparametric analysis methods for these types

of variable. Techniques for continuous variables (provided that the required assumptions hold)

should only be used on counts and on the derived scales obtained through data reduction or

scaling methods such as factor analysis, structural equation modeling, or item response theory.

Analysts also need to have a working knowledge of SPSS (IBM Corp., 2013), the software of

choice for this user guide, and knowledge of basic inferential statistics, such as estimating means,

correlations, and linear regression parameters. Appropriate theoretical knowledge will be needed

to conduct advanced analyses such as logistic regressions.

1.3.2 Estimation requirements
Researchers familiar with population estimation in large-scale education-survey databases such

as	TIMSS,	PIRLS,	and	other	IEA	studies	will	have	little	difficulty	analyzing	ICCS	2016	data	once	

they have familiarized themselves with the study’s conceptual foundation and its methodological,

operational, and analytical details. If, as a user of the ICCS 2016 international database, you are

not accustomed to working with complex survey sample data, this guide should provide you with

sufficient	technical	information	to	enable	you	to	conduct	correct	basic	analyses.

4 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

The three main design features of ICCS 2016 that you will need to take into account during any

secondary analysis of the study’s data are the following:

(1) The unequal selection probabilities of the sampling units that necessitate the use of weights

during computation of estimates;

(2) The complex multistage cluster sample design that was implemented to ensure a balance

between	the	research	goals	and	cost-efficient	operations;	and

(3) The rotated design of the civic knowledge test, wherein students completed only samples of

the test items rather than the full set of test items.

Chapter 3 of this user guide includes a brief account of the weights and variance estimation

techniques intended for ICCS, whereas Chapters 5 and 9 of the ICCS 2016 technical report

provide a more detailed description of the sample design and the weighting procedures. A detailed

description of the ICCS 2016 scaling and how the civic knowledge scale was created is available

in Chapter 10 of the ICCS 2016 technical report (Schulz et al., 2018c).

To obtain accurate and representative samples, ICCS 2016 used a two-stage sampling procedure

whereby	a	random	sample	of	schools	is	selected	at	the	first	stage,	and	one	or	two	intact	target	

grade classes in the case of students or a random sample of teachers from the target grade are

sampled	at	 the	second	stage.	This	 is	an	effective	and	efficient	sampling	approach	given	 ICCS’	

purpose of describing population characteristics, but the resulting student sample has a complex

structure that must be taken into consideration when analyzing the data. In particular, sampling

weights need to be applied and a variance estimation technique adequate for complex samples, in

the case of ICCS the jackknife repeated replication (JK2) approach, needs to be used to estimate

sampling variances correctly.1

ICCS 2016 used item response theory (IRT) scaling to summarize student assessment results.

Scales	based	on	(unmodified)	item	sets	already	included	in	the	ICCS	2009	questionnaires	were	

equated, and their scale scores are comparable with the scales established in the ICCS 2009 study

(Schulz, Ainley, & Fraillon, 2011). The scaling approach uses multiple imputation (“plausible values”)

methodology	to	obtain	proficiency	scores	in	civic	knowledge	for	each	student.	

Each imputed score is a prediction based on limited information, and is therefore subject to

estimation error. To allow analysts to account for this error when analyzing the civic knowledge

data,	the	international	database	provides	five	separate	imputed	scores	for	the	civic	knowledge	

scale.	Any	analysis	 involving	civic	knowledge	scores	needs	to	be	replicated	five	times,	using	a	

different plausible value each time, with the results then combined into a single result that includes

information on standard errors that incorporate both sampling and imputation error.2

This user guide is principally tailored to SPSS (IBM Corp., 2013), one of the most widely used

statistical packages in the social sciences and educational research. Unfortunately, the base SPSS

to date (Version 25) does not directly support complex survey designs such as those used in ICCS

2016 and cannot be used “out of the box” for methodologically correct estimation of sampling

errors and of test statistics. The base SPSS assumes that data come from a single-stage, simple

random sample, which is not the case in ICCS 2016 or most, if not all, other large-scale assessments

in education. A “complex samples” module for SPSS is available, however, it supports only one of

many variance estimation approaches, namely Taylor expansion, and does not handle jackknife

replication for estimating sampling errors, which was the technique used for ICCS 2016.

1 Further details on the sampling design and its implementation are provided in Chapter 5 of the ICCS 2016 technical
report (Schulz et al., 2018c)

2 More information about plausible values can be found in Chapter 10 of the ICCS 2016 technical report (Schulz et al.,
2018c).

STUDY OVERVIEW 5

This	gap	has	been	filled	by	 IEA’s	 International	Database	 (IDB)	Analyzer	 (IEA,	2017),	which	 is	

available free of charge to analysts and researchers using the ICCS 2016 database. The Analyzer

employs SPSS and SAS (SAS Institute Inc., 2012) as an engine to compute population estimates

and design-based standard errors using replication for a variety of international large-scale

assessments. IEA developed the Analyzer in the context of its large-scale student assessments

TIMSS and PIRLS, and adapted it for use with data from ICCS 2016 and other studies. The Analyzer

allows users to compute estimates of percentages, means, percentiles, correlations, and linear

regression parameters, including their respective standard errors, and, more recently, logistic

regressions.	It	also	simplifies	management	of	the	ICCS	2016	international	database	by	providing	

a	module	for	selecting	subsets	of	countries	and	variables,	and	merging	files	for	analysis.	Chapter	

4 of this guide provides in-depth information about the IDB Analyzer, and includes examples

illustrating its use.

If you are an occasional user of the database, you may not want to use one of the commercial

statistical software packages due to their associated costs. In addition to the IDB Analyzer, there

are a growing number of alternative packages suitable for analyzing complex sample data, able to

handle	the	jackknifing	replication	method	implemented	in	ICCS	2016.

The WesVar (Westat Inc., 2008) software for complex sample analysis is available free of charge

from Westat’s webpage at https://www.westat.com/our-work/information-systems/wesvar-

support/download-wesvar. The software is accompanied by a user’s guide and technical appendices.

Commercial packages that include support for the weights and the replication method used in

ICCS 2016 are SAS 9.4 and later editions (SAS Institute Inc., 2012), and Stata 13 and later editions

(StataCorp, 2013). While these support the complex samples in ICCS 2016, they do not generally

support these in orchestration with the multiple imputation methodology that ICCS 2016 used to

describe and represent the data on students’ civic knowledge. Third-party scripts and macros may

exist to provide this support, for example as packages for R (R Core Team, 2014), a free software

environment for statistical computing and graphics.

1.3.3 Limitations of the international database
When analyzing ICCS 2016 data, researchers need to keep the following constraints in mind:

•	 Students	in	the	Republic	of	Korea	were	tested	in	the	first	half	of	the	school	year	rather	than	at	

the end of Grade 8.

• Malta assessed Grade 9 students, because the average age of Grade 8 students in Malta is

below 13.5 years old.

•	 Norway	 (Grade	 9)	 deviated	 from	 the	 internationally	 defined	 population	 and	 surveyed	 the	

adjacent upper grade.

•	 Exclusion	rates	pertaining	to	the	student	population	were	greater	than	five	percent	in	Estonia,	

Latvia, Norway (Grade 9), Sweden and North Rhine-Westphalia (Germany). The ICCS 2016

research	team	deemed	this	level	of	exclusion	a	significant	reduction	of	the	target	population	

coverage, and researchers need to keep this caveat in mind when interpreting results.

• Participation rates in the student survey were below ICCS 2016 standards in Hong Kong SAR,

Republic of Korea and the benchmarking participant North Rhine-Westphalia (Germany),

resulting in the separate presentation of their results in the ICCS 2016 reports. Student data

from these countries contain a higher risk of bias and therefore should be interpreted with

caution and not compared with data from other countries.

• Participation rates for the teacher survey were below ICCS 2016 standards in Denmark,

Estonia, Republic of Korea, the Netherlands and the Russian Federation resulting in a

separated presentation of the results in the ICCS 2016 reports. Teacher data from these

6 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

countries contain a higher risk of bias and therefore should be interpreted with caution and

not compared with data from other countries.

• Concerns about the extremely low response rates (less than 10%) for the teacher surveys in

North Rhine-Westphalia (Germany) led to a decision to exclude the corresponding data from

the international database.

• Because the teacher survey in Hong Kong SAR did not follow international sampling

procedures, the data from Hong Kong SAR were also excluded from the international database.

Population coverage and exclusion rates for countries participating in ICCS 2016 are provided in

Chapter 5 of the ICCS 2016 technical report, and participation rates are available from Chapter

9 of the ICCS 2016 technical report (Schulz et al., 2018c).

1.4 Contents of this guide
This ICCS 2016 user guide describes the content and format of the data in the ICCS 2016

international database. In addition to this introduction, the ICCS 2016 user guide includes the

following three chapters:

• Chapter 2 describes the structure and content of the ICCS 2016 international database.

• Chapter 3 introduces the use of weighting and variance estimation variables for analyzing the

ICCS 2016 data.

• Chapter 4 introduces the IEA International Database (IDB) Analyzer software (IEA, 2017)

and, using this software in conjunction with SPSS and SAS, presents example analyses of the

ICCS 2016 data.

The ICCS 2016 user guide is accompanied by four appendices.

• Appendix A includes the international version of all international questionnaires administered

in ICCS 2016, and the regional student questionnaires. These serve as a reference to the

questions asked and the variable names used to record the responses in the international

database.

• Appendix B details all national adaptations that were applied to the national versions of

the ICCS 2016 international questionnaires. When using the database, please refer to this

appendix and check for any special adaptations made to the international versions of the ICCS

2016 questionnaires that could potentially affect the results of analyses.

• Appendix C describes how the derived questionnaire variables used to produce the tables in

the ICCS 2016 international and regional reports were computed.

• Appendix D contains all restricted use items in the ICCS 2016 assessment of civic knowledge

along with their respective scoring guides. The restricted use items are made available to

illustrate the content of ICCS 2016.

User should note that prior permission is always required when using IEA data sources3.

3 All online and/or printed publications and restricted use items by ICCS, TIMSS, PIRLS and other IEA studies, as well as
translations thereof, are for non-commercial, educational and research purposes only. Prior permission is required when
using IEA data sources for assessments or learning materials. IEA its Intellectual Property Policy is inter alia included on
the IEA Data Repository (http://www.iea.nl/data). IEA copyright must be explicitly acknowledged (© IEA 2018), and the
need to obtain permission for any further use of the published text/material clearly stated in the requested use/display
of this material.

 Exploitation, distribution, redistribution, reproduction and/or transmitting in any form or by any means, including
electronic or mechanical methods such as photocopying, information storage and retrieval system of these publications,
restricted use items, translations thereof and/or part thereof are prohibited unless written permission has been
provided by IEA.

CHAPTER 2:

The ICCS 2016 International Database

Hannah Köhler

2.1 Overview
The International Civic and Citizenship Education Study (ICCS) 2016 international database

(IDB) contains student civic knowledge test data and international student, teacher, and school

questionnaire data collected in the 24 countries around the world that participated in the study. The

database also includes data from the ICCS 2016 National Contexts Survey, providing information on

the national contexts of civic and citizenship education for all participating countries. Additionally,

for countries participating in one of the two regional student questionnaires included in ICCS 2016,

the database contains regional questionnaire data1.

Table 2.1 lists all ICCS 2016 countries, along with the operational codes used to identify them in

the ICCS 2016 international database, and includes information about country participation in the

regional student questionnaires, and in ICCS 2009. Some countries were not included in cross-

national comparisons in the international reports (see Table 2.1), because of low participation in

either ICCS 2009 or ICCS 2016, or both.

For details on population coverage and exclusion rates for countries that participated in ICCS

2016, please refer to Chapter 5 of the ICCS 2016 technical report; for details on participation

rates, please refer to Chapter 9 of the ICCS 2016 technical report (Schulz et al., 2018c).

The database also contains materials that provide additional information on its structure and

content. This chapter describes the content of the database and is divided into seven major sections

corresponding	to	the	different	file	types	and	materials	included	in	the	database.

1 Since data for the Latin American student questionnaire is under embargo until April 2018, these data are not be
included in the initial release of the ICCS 2016 international database. Latin American student data will be added to
the international database concurrent with the release of the ICCS 2016 Latin American report in April 2018.

8 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Notes:
1 Country did not meet sample participation requirements for the teacher survey.
2 Country did not meet sample participation requirements for the student survey.
3 Because the teacher survey in country did not follow international sampling procedures, data were excluded from the international database.
4		 Country	surveyed	target	grade	in	the	first	half	of	the	school	year.	
5 Country assessed Grade 9 students given that the average age of Grade 8 students is below 13.5.
6		 Country	deviated	from	international	defined	population	and	surveyed	adjacent	upper	grade.
7 Concerns about the extremely low response rates (less than 10%) for the teacher surveys led to a decision not to include the corresponding data in the

international database.

a Country did not meet sample participation requirements in ICCS 2009 and ICCS 2016.
b Country did not meet sample participation requirements in ICCS 2016.
c Country did not meet sample participation requirements in ICCS 2009.

Table 2.1: Countries participating in ICCS 2016

 Operational codes iCCS 2016 Participation iCCS 2009 included in
 Regional in 2009 Regional cross-national

 Countries Questionnaires Questionnaires comparisons

 Alpha-3 Numeric European Latin European Latin
 American American

Belgium (Flemish) BFL 56001 • • • •
Bulgaria BGR 100 • • • •
Chile CHL 152 • • • •
Chinese Taipei TWN 158 • •
Colombia COL 170 • • • •
Croatia HRV 191 •

Denmark1 DNK 208 • • • •
Dominican Republic DOM 214 • • • •
Estonia1 EST 233 • • • •
Finland FIN 246 • • • •
Hong Kong SAR2,3 HKG 344 • – a

Italy ITA 380 • • • •
Korea, Republic of1,2,4 KOR 410 • – b

Latvia LVA 428 • • • •
Lithuania LTU 440 • • • •
Malta5 MLT 470 • • • •
Mexico MEX 484 • • • •
Netherlands1 NLD 528 • • • – c

Norway (9)6 NOR 578 • • •
Peru PER 604 •

Russian Federation1 RUS 643 • •
Slovenia SVN 705 • • • •
Sweden SWE 752 • • • •
Benchmarking participant

North Rhine-Westphalia DNW 276001 •

(Germany)2,7

9THE ICCS 2016 INTERNATIONAL DATABASE

2.2 ICCS 2016 database
The ICCS 2016 database comprises data from all instruments administered to the students, the

teachers teaching in the target grade at their school, and their school principals. This includes the

student responses to the international civic knowledge test items, the responses to the international

student, teacher, and school questionnaires, and responses to the regional student questionnaires.

The	files	also	contain	the	civic	knowledge	test	scores	estimated	for	participating	students,	and	

derived	variables	for	reporting	study	findings	in	the	ICCS	2016	international	reports.	National	

Research Coordinators’ responses to the National Contexts Questionnaire are also part of the

international database.

The	ICCS	2016	data	files	are	provided	in	SPSS	format	(.sav)	and	SAS	format	(.7bdat),	except	for	

the	National	Contexts	Survey	data,	which	are	only	available	in	SPSS	format	(.sav).	The	files	can	be	

downloaded from the IEA Study Data Repository at http://www.iea.nl/data. The database contains

files	for	each	country	that	participated	in	ICCS	2016	for	which	internationally	comparable	data	

are available.

The	file	name	identifies	the	type	of	data	file	and	the	country	(Table	2.2).	For	example,	ISGNORC3.sav	

is	an	SPSS	file	that	contains	Norway’s	ICCS	2016	target	grade	student	questionnaire	data.	For	each	

file	type,	a	separate	data	file	is	provided	for	each	participating	country,	with	the	exceptions	of	North	

Rhine-Westphalia (Germany) and Hong Kong SAR; these last two countries did not meet sampling

requirements for the teacher survey and therefore no teacher data were released (see Table 2.1).

Files	of	the	same	type	include	the	same	uniformly	defined	set	of	variables	across	countries.

Table 2.2: ICCS 2016 data file names

 File name Description

ISG•••C3 International Student Questionnaire File

ISA•••C3 Student Civic Knowledge Test File

ISR•••C3 Student Reliability File

ISE•••C3 European Student Questionnaire File

ISL•••C3 Latin American Student Questionnaire File

ITG•••C3 Teacher Questionnaire File

ICG•••C3 School Questionnaire File

NCQICSC3 National Contexts Questionnaire File

Note:

••• = three-character alphanumeric country code based on the ISO 3166 coding scheme (see Table 2.1).

The	SPSS	files	include	full	dictionary/meta	information,	namely,	variable	names,	formats	(type,	width,	

and decimals), variable labels, value labels, missing values, and appropriately set measurement

levels (nominal, ordinal, or scale). The dictionary information can be accessed through the SPSS

View Variables menu, or in output form through the File Display Data File Information menu.

SAS	files	include	appropriate	display	formats	and	variable	labels	but	do	not	permanently	store	

value	labels	in	data	files.

Please	note,	the	SPSS	data	files	were	created	in	Unicode	mode.	However,	when	saving	SPSS	data	

files	in	Unicode	encoding	in	code	page	mode,	defined	string	widths	are	automatically	tripled.	These	

format changes will then cause problems when merging data with the IDB Analyzer (i.e. when

merging	the	data	in	SPSS).	Researchers	should	take	this	into	account	when	saving	data	files	in	SPSS.

10 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

2.2.1 Questionnaire data files
There	are	five	types	of	 ICCS	2016	questionnaire	data	files	corresponding	to	the	five	types	of	

questionnaires administered in ICCS 2016. The international, European and Latin American

student	data	files,	and	the	teacher	and	school	data	files	contain	the	responses	to	the	questions	

asked in the respective questionnaire.

All	questionnaire	data	files	feature	a	number	of	structure	and	design	variables,	sampling	and	weight	

variables, and derived variables from the respective questionnaire data that were used for analyses

in the international reports including questionnaire scales. These variables are described later in

this chapter (see Section 2.4).

School questionnaire data files (ICG)

The	school	questionnaire	data	files	contain	responses	from	school	principals	to	the	questions	in	

the ICCS 2016 school questionnaires.

Although school level analyses where schools are the units of analysis can be performed, it is

preferable to analyze school-level variables as attributes of students or teachers. To perform

student-	or	 teacher-level	analyses	with	school	data,	 the	school	questionnaire	data	files	must	

be	merged	with	the	student	or	 teacher	questionnaire	data	files	using	the	country	and	school	

identification	variables.	The	merging	procedure	using	the	IEA	IDB	Analyzer	is	described	in	Chapter	

4 of this user guide.

Teacher questionnaire data files (ITG)

The teachers that were sampled for ICCS 2016 were administered one questionnaire to collect

information about school and classroom contexts, connections between schools and local

communities, perceived objectives of civic and citizenship education, and approaches to teaching

in this learning area.

It is important to note that, in contrast to other IEA surveys, the teachers in the teacher

questionnaire	data	files	constitute	a	representative	sample	of	target	grade	teachers	in	a	country.	

However, student and teacher data must not be merged directly because these two groups

constitute separate target populations. Chapter 4 of this user guide describes student-level

analyses with teacher data using the IEA IDB Analyzer software.

International student questionnaire data files (ISG)

Students who participated in ICCS 2016 were administered a questionnaire with questions

related to their home background, perceptions of their school context, their attitudes toward

civic principles, institutions and important topics in society, as well as aspects related to their

civic	engagement.	The	international	student	questionnaire	data	files	contain	students’	responses	

to these questions. They also contain students’ civic knowledge test scores (plausible values)

to facilitate analyses of relationships between student background and student perceptions,

characteristics and achievement.

Regional student questionnaire data files (ISE; ISL)

Students from European and Latin American countries were administered regional student

questionnaires in addition to the student test booklet and the international student questionnaire.

The questions in the regional questionnaires were related to students’ attitudes and perceptions

relevant	to	the	region.	The	questionnaire	data	files	contain	students’	responses	to	these	questions.	

11THE ICCS 2016 INTERNATIONAL DATABASE

Questionnaire response code values

A series of conventions were adopted to code the data included in the ICCS 2016 questionnaire

data	files.	

The values assigned to each of the questionnaire variables depend on the item format and the

number of options available. For categorical questions, sequential numerical values were used to

indicate	the	available	response	options.	For	example,	the	first	response	option	was	represented	

by a 1, the second response option by a 2, and so on. Check-all-that-apply questions were coded

as “checked” if the corresponding option was chosen, otherwise they were coded as “not checked”.

Open-ended questions, such as “the number of students in a school”, were coded with the actual

number given as the response.

2.2.2 Student civic knowledge test data files (ISA)
The	 ICCS	2016	student	civic	knowledge	test	data	files	contain	 the	student	responses	 to	 the	

individual	test	items	in	the	ICCS	2016	assessments.	The	student	test	data	files	are	best	suited	for	

performing item-level analyses. Civic knowledge test scores (plausible values) for the ICCS 2016

civic	knowledge	scale	are	only	available	in	the	student	questionnaire	data	files.

Students who participated in ICCS 2016 were administered one of eight assessment booklets,

each including a series of items.2 Most of these items were multiple-choice items and some were

constructed-response	items.	The	student	test	data	files	contain	the	actual	responses	to	the	multiple-

choice questions and the scores assigned to the constructed-response items.

With the exception of the items already presented in the international report and Appendix D of

this user guide, the items administered in ICCS 2016 and associated materials (such as scoring

guides) will remain secure for future use and hence are not available for secondary analysis.

Item response code values

A series of conventions also were adopted to code the data included in the civic knowledge test

data	files.

The values assigned to each of the test item variables also depend on the item format. For multiple-

choice items, numerical values from 1 through 4 were used to correspond to the response options

A through D, respectively. For these items, the correct response is marked with an asterisk (*)

following the value label of the correct option.

Each of the nine constructed-response items had its own scoring guide3 that used a one-digit

scoring scheme. These items had a valid score range of 0 (= incorrect response), 1 (= partially

correct response), and 2 (= correct response). Six of the nine items (items: CI3PRO1, CI3CBO1,

CI2BIO1, CI3MPO2, CI2ETO1 and CI2WFO1) were scored so that responses that included two

different described conceptual categories were scored as 2 and any response related to a single

described conceptual category was scored as 1. Items CI2WFO2, CI3CPO1, CI3CPO2 followed

a	different	scoring	logic	to	the	previous	six	items.	For	item	CI2WFO2,	the	scoring	codes	reflect	

a conceptual hierarchy in which either of two categories of response warrant full credit (2) and a

different category of response warrants partial credit (1). Items CI3CPO1 and CI3CPO2 were

scored so that only responses related to a single described conceptual category were scored as

1. The “missing” code (9) was used when a student made no attempt to answer a question. This

code was only allocated when the entire stimulus, question stem and question response area were

left blank by the student.

2 The ICCS 2016 booklet design is described in Chapter 2 of the ICCS 2016 technical report (Schulz et al.,
2018c).

3 Scoring guides for the restricted use items are provided in Appendix D of this user guide.

12 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

2.2.3 Within-country scoring reliability data files (ISR)
The	 ICCS	 2016	within-country	 scoring	 reliability	 data	 files	 contain	 data	 that	 can	 be	 used	 to	

investigate the reliability of the ICCS 2016 constructed-response item scoring. The scoring

reliability	data	files	contain	one	record	for	each	booklet	that	was	double	scored	during	the	within-

country scoring reliability exercise. For each constructed-response item in the civic knowledge

test,	the	following	three	variables	are	included	in	the	scoring	reliability	data	files:

•	 Original	score	(score	assigned	by	the	first	scorer);

• Second score (score assigned by the second scorer);

• Score agreement (degree of agreement between the two scorers).

It should be noted that the second score data were used only to evaluate within-country scoring

reliability and were not used when computing the test scores included in the database and

presented in the international reports.

Reliability variable score values

The values contained in both the original score and second score variables are the one-digit

diagnostic codes assigned following the ICCS 2016 scoring guides. The score agreement variable

may have one of two values, depending on the degree of agreement between the two scorers:

code 0 was assigned if different scores were assigned. Code 1 was assigned in case of agreement

between both scorers. Code 9 was used if the item was coded as omitted by both scorers.

2.2.4 National Contexts Questionnaire data file
This data file contains the responses provided by National Research Coordinators of the

participating countries to the ICCS 2016 National Contexts Questionnaire. The National Contexts

Survey was designed to systematically collect relevant data on the structure of the education

system,	education	policy,	and	civic	and	citizenship	education,	teacher	qualifications	for	civic	and	

citizenship education, and the extent of current debate and reforms in this area. The survey also

collected data on processes at the national level regarding assessment of and quality assurance

in civic and citizenship education and in school curriculum approaches. The National Contexts

Questionnaire was administered online using the IEA Online Survey System (OSS) developed at

the IEA Hamburg.

The	National	Contexts	Questionnaire	data	file	(NCQICSC3.sav)	is	available	in	SPSS	format	and	

contains data for all 24 countries participating in ICCS 2016.

2.3 Records included
The	international	database	includes	all	records	that	satisfied	the	international	sampling	standards.	

Data from those respondents who either did not participate, or did not pass adjudication because,

for	example,	within-school	participation	was	not	sufficient,	were	removed	from	the	final	database.

More	specifically,	the	database	contains	records	for	the	following:

• All participating schools: any school where the school principal responded to the school

questionnaire	has	a	record	in	the	school-level	files.	Participation	in	ICCS	2016	at	school	level	

is independent of participation at the student and/or teacher levels for the same school.

• All participating teachers: any teacher who responded to the teacher questionnaire has a

record	in	the	teacher-level	files,	provided	that	at	 least	50%	of	the	sampled	teachers	of	that	

school participated in the study.

• All participating students: any student who responded to at least one item of the student test

or	the	international	student	questionnaire	has	a	record	in	the	student-level	files,	but	only	if	the	

13THE ICCS 2016 INTERNATIONAL DATABASE

respective school was regarded as participating in the student survey. A school was regarded

as having participated in the student survey if, in its sampled class(es), at least 50% of the

students participated and all sampled classes participated. A class was regarded as having

participated if at least 50% of its students participated.

Consequently, the following records were excluded from the database:

• Schools where the principal did not respond to the questionnaire;

• Teachers who did not respond to the questionnaire;

• Teachers from those schools where less than 50% of the sampled teachers participated;

• Students who could not or refused to participate, or did not respond to any items in the student

test or the international student questionnaire;

• Students from those schools with sampled classes where less than 50% of the students

participated;

• Students and/or teachers who were afterwards reported as not in scope, ineligible, or

excluded;

• Students and/or teachers who participated but were not part of the sample; and

• Any other records that were considered unreliable, of undocumented origin, or otherwise in

violation of accepted sampling and adjudication standards.

Any additional data collected by countries to meet national requirements were also excluded from

the international database.

Further information on the ICCS 2016 participation and sampling adjudication requirements is

available in Chapter 5 of the ICCS 2016 technical report (Schulz et al., 2018c).

2.4 Survey variables
The database contains the following information for each school that participated in the survey:

•	 The	identification	variables	for	the	country	and	school;

• The school principal’s responses to the school questionnaire;

• Additional structure and design variables;

• The school indices derived from the original questions in the school questionnaires;

• Weights and variance estimation variables pertaining to schools; and

• The version and the scope of the database.

For each teacher who participated in the survey, the database contains:

•	 The	identification	variables	for	the	country,	school,	and	teacher;

• The teacher’s responses to the teacher questionnaire;

• Additional structure and design variables;

• The teacher indices derived from the original questions in the teacher questionnaire;

• The weights and variance estimation variables pertaining to teachers; and

• The version and the scope of the database.

For each student who participated in the survey, the following information is available:

•	 The	identification	variables	for	the	country,	school,	class	and	student;

• The student’s responses to the student questionnaire;

• The student’s responses to the student civic knowledge test;

14 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

• Additional structure and design variables;

• The student civic knowledge test scores;

• The student indices derived from the original questions in the student questionnaire;

• The weights and variance estimation variables pertaining to students; and

• The version and the scope of the database.

The next three sections of this chapter (sections 2.4.1–2.4.3) offer more detailed explanations of

these variables.

2.4.1 Questionnaire variables
The questionnaire variable names consist of a 6- to 8-character string (e.g., IS3G04A). The

variable names used in the database were assigned using a consistent and systematic naming

convention:

•	 The	first	character	 indicates	the	reference	 level.	The	 letter	“I”	 is	used	for	variables	that	are

administered on an international level. The letter “E” is used for variables from the European

student questionnaire, and the letter “L” is used for variables from the Latin American student

questionnaire.

• The second character indicates the type of respondent. The letter “C” is used to identify data

from school principals, the letter “T” is used for teacher data, and the letter “S” for student

data.

•	 The	 third	character	 indicates	 the	study	cycle:	Number	 “3”	 identifies	 ICCS	2016	as	 the	3rd	

cycle of an IEA study focusing on civic and citizenship education.

• The fourth character consists of the letter “G”, which is used for all questionnaire variables.

•	 The	fifth,	sixth,	seventh	and	eighth	characters	indicate	the	question	number.	Their	combination	

is unique to each variable within a questionnaire.

2.4.2 Student civic knowledge test item and scoring reliability variables
The names of the item variables pertaining to the international test are based on an alphanumeric

code consisting of seven characters (e.g., CI3PRO1), which adheres to the following rules:

•	 The	first	 character	 indicates	 the	 general	 study	 context.	 “C”	 stands	 for	 civic	 and	 citizenship

education.

• The second character “I” indicates that the variable is originally a civic knowledge test variable.

•	 The	third	character	indicates	the	assessment	cycle	when	the	item	was	first	used	in	ICCS.	The	

item names in the ICCS 2016 assessment consist of either “2” for items used already in ICCS

2009, or “3” for items newly developed for ICCS 2016.

•	 The	fourth	and	fifth	characters	indicate	the	unique	item	identifier.

• The sixth character is used for the item type. “M” represents multiple-choice items, “O” stands

for open-ended response items.

• The seventh digit represents the number of an item within a unit comprising the same content.

For	example,	CI3ULM1	is	the	first	part	of	a	multiple-choice	item	developed	for	ICCS	2016,	and	

whose	unique	(content)	identifier	is	UL.	

In	the	scoring	reliability	files	the	variable	names	for	the	original	score,	second	score,	and	score	

agreement variables are based on the same naming convention as for the international test item

variables shown above. Only the second character in the variable name is used differently in

order to differentiate between the three reliability variables:

• The original score variable has the letter “I” as the second character, in accordance with the

test item naming convention (e.g., CI2WFO1).

15THE ICCS 2016 INTERNATIONAL DATABASE

• The second score variable has the letter “R” as the second character (e.g., CR2WFO1) and

represents	the	score	assigned	by	the	reliability	coder	in	the	Reliability	file.

• The score agreement variable has the letter “X” as the second character (e.g., CX2WFO1).

2.4.3 Civic knowledge test scores
In ICCS 2016 a civic knowledge scale was derived from the test data. The ICCS civic knowledge

reporting scale was developed in 2009, and the Rasch model (Rasch, 1960) was used to accomplish

this work. The scale has a mean (the average score of countries participating in ICCS 2009) of 500

and a standard deviation of 100 for equally weighted national samples. Chapter 10 of the ICCS 2016

technical report (Schulz et al., 2018c) provides a detailed description of the scaling procedures used

in ICCS 2016 and the creation of the civic knowledge scale. The ICCS 2016 international database

provides	five	separate	estimates	of	each	student’s	score	on	that	scale.	These	are	included	in	the	

student	questionnaire	file.	The	five	estimates	of	students’	civic	knowledge	are	so-called	“plausible	

values,”	and	variation	between	them	reflects	the	uncertainty	inherent	in	the	measurement	process.

The plausible values for the civic knowledge scale are the available measures of students’ civic

knowledge in the ICCS 2016 international database, and should be used as the outcome measure

in any study of students’ civic knowledge. Plausible values can be readily analyzed using the IEA

IDB Analyzer and the SAS programs described in this user guide.

The test score variable names are based on a six-character alphanumeric code, where PV1CIV

represents	the	first	plausible	value	and	PV5CIV	represents	the	fifth	plausible	value.

2.4.4 Summary scales and derived variables from the questionnaires
In	the	ICCS	2016	questionnaires,	typically	sets	of	items	reflecting	a	number	of	different	aspects	

were used to measure a single construct. In these cases, responses to the individual items were

combined to create a derived variable that provided a more comprehensive picture of the construct

of interest than relying on individual item responses.

In the ICCS 2016 reports, a scale is a special type of derived variable that assigns a score value

to students on the basis of their responses to the component variables. In ICCS 2016, new scales

were typically calculated as IRT WLE (weighted likelihood estimates) scores with mean of 50

and	standard	deviation	of	10	for	equally	weighted	countries.	Scales	based	on	(unmodified)	item	

sets already included in the ICCS 2009 questionnaire were equated, and their scale scores are

comparable	with	the	scales	established	in	the	previous	survey;	in	such	cases,	the	metric	reflects	

a mean of 50 and a standard deviation in the pooled ICCS 2009 sample giving equal weights to

each participating country. For student, teacher and school questionnaire scaling, we only included

records in the scale calculation if there were data for at least two of the corresponding indicator

variables.

In addition to the scale indices, the ICCS 2016 international database also contains other

(simple) indices that were derived by simple recoding or arithmetical transformation of original

questionnaire variables.

Appendix C to this user guide provides a description of all derived variables (scale scores and

indices) included in the international database. Chapter 11 of the ICCS 2016 technical report

(Schulz et al., 2018c) provides further information about the scaling procedure for questionnaire

items.

16 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

2.4.5 Weighting and variance estimation variables
To enable calculation of the population estimates and correct jackknife variance estimates, sampling

and	weight	variables	are	provided	in	the	data	files.	Further	details	about	weighting	and	variance	

estimation are provided in Chapter 3 of this user guide.

The following weight variables are included in the ICCS 2016 international database (see Table

2.3 for the location of individual variables).

TOTWGTS

This is the final student weight. It is computed as the product of WGTFAC1, WGTADJ1S,

WGTFAC2S, WGTADJ2S and WGTADJ3S. The final student weight must be applied when

analyzing the students’ data.

WGTFAC1

This is the school base weight. It corresponds to the inverse of the selection probability of the school.

WGTADJ1S

This is the school weight adjustment for students. It accounts for non-participating schools. The

adjustment is done within explicit strata.

WGTFAC2S

This is the class weight factor. It corresponds to the inverse of the selection probability of the

class within the school.

WGTADJ2S

This is the class weight adjustment. It accounts for the non-participating classes. The adjustment

is done across schools, but inside the explicit stratum.

WGTADJ3S

This is the student weight adjustment. It accounts for the non-participating students. The

adjustment is done within classes.

TOTWGTT

This is the final teacher weight. It is computed as the product of WGTFAC1, WGTADJ1T,

WGTFAC2T, WGTADJ2T and WGTADJ3T. The final teacher weight must be applied when

analyzing the teacher’s data.

WGTADJ1T

This is the school weight adjustment for teachers. It accounts for non-participating schools. The

adjustment is done within explicit strata.

WGTFAC2T

This is the teacher weight factor. It corresponds to the inverse of the selection probability of the

teacher within the school.

WGTADJ2T

This is the teacher weight adjustment. It accounts for the non-participating teachers. The

adjustment is done within schools.

WGTADJ3T

This is the teacher multiplicity adjustment. It accounts for teachers teaching in more than one

school.

TOTWGTC

This	 is	 the	final	 school	weight	 for	 schools.	 It	 is	 computed	as	 the	product	of	WGTFAC1	and	

WGTADJ1C.	The	final	school	weight	must	be	applied	when	analyzing	the	data	from	the	school	

questionnaire.

17THE ICCS 2016 INTERNATIONAL DATABASE

WGTADJ1C

This is the school weight adjustment for schools. It accounts for the non-returned school

questionnaires.

Table 2.3: Location of weight variables in the ICCS 2016 international database

 Weight variables Data file types

 iSA iSG iTG iCG iSE iSL

TOTWGTS • • • •
WGTFAC1 • • •
WGTADJ1S •

WGTFAC2S •

WGTADJ2S •

WGTADJ3S •

TOTWGTT •

WGTADJ1T •

WGTFAC2T •

WGTADJ2T •

WGTADJ3T •

TOTWGTC •
WGTADJ1C •

Notes:
ISA = Student Civic Knowledge Test File, ISG = International Student Questionnaire File, ITG = Teacher Questionnaire File, ICG =
School Questionnaire File, ISE = European Student Questionnaire File, and ISL = Latin American Student Questionnaire File.

A variance estimation method that considers the structure of the data is the jackknife repeated

replication (JRR) method. The ICCS 2016 international database contains variables that support

the implementation of this method (i.e., “jackknife zone,” “jackknife replicate,” “replicate weights”); we

strongly encourage database users to use them. As the IEA IDB Analyzer automatically recognizes

the data structure of ICCS 2016, it reports correct standard errors for all estimates using JRR

with the respective variables.

The following variance estimation variables (or "jackknife variables") are included in the ICCS 2016

international database (see Table 2.4 for the location of individual variables). The actual replicate

weights	are	computed	"on-the-fly”	within	the	IDB	Analyzer,	but	they	are	also	available	in	the	data	

files	for	use	with	other	analysis	tools.

JKZONES

This variable indicates which sampling zone the student belongs to. The values of JKZONES can vary

between 1 and 75. This variable is used to estimate sampling errors when analyzing student data.

JKREPS

This variable can take the values 0 or 1. It indicates whether the student should be deleted or its

weight doubled when estimating sampling errors.

SRWGT1 to SRWGT75

These variables indicate the jackknife replicate weights variables (1–75) for the student survey.

JKZONET

This variable indicates which sampling zone the teacher belongs to. The values of JKZONET can vary

between 1 and 75. This variable is used to estimate sampling errors when analyzing teacher data.

18 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

JKREPT

This variable can take the values 0 or 1. It indicates whether the teacher should be deleted or its

weight doubled when estimating sampling errors.

TRWGT1 to TRWGT75

These variables indicate the jackknife replicate weights variables (1–75) for the teacher survey.

JKZONEC

This variable indicates to which sampling zone the school belongs. The values of JKZONEC can vary

between 1 and 75. This variable is used to estimate sampling errors when analyzing school data.

JKREPC

This variable can take the values 0 or 1. It indicates whether the school should be deleted or its

weight doubled when estimating sampling errors.

CRWGT1 to CRWGT75

These variables indicate the jackknife replicate weights variables (1–75) for the school survey.

Table 2.4: Location of variance estimation variables in the ICCS 2016 international database

 Variance estimation Data file types
 variables

 iSA iSG iTG iCG iSE iSL

JKZONES • • • •
JKREPS • • • •
SRWGT1 to SRWGT75 • • • •
JKZONET •

JKREPT •

TRWGT1 to TRWGT75 •

JKZONEC •

JKREPC •

CRWGT1 to CRWGT75 •

Notes:
 ISA = Student Civic Knowledge Test File, ISG = International Student Questionnaire File, ITG = Teacher Questionnaire File, ICG
= School Questionnaire File, ISE = European Student Questionnaire File, and ISL = Latin American Student Questionnaire File.

2.4.6 Structure and design variables
Besides the variables used to store responses to the questionnaires and test booklets, the ICCS

2016	data	files	also	contain	variables	meant	to	store	information	used	to	identify	and	describe	the	

respondents, and design information that is required to properly analyze the data.

Identification variables

All	ICCS	2016	data	files	contain	several	identification	variables	that	provide	information	to	identify	

countries and entries of students, teachers, or schools (see Table 2.5 for the location of individual

variables). These variables are used to link variables for one case, clusters of cases (students and

teachers	pertaining	to	specific	schools),	and	cases	across	the	different	data	file	types.	However,	

the	variables	do	not	allow	identification	of	individual	schools,	students,	or	teachers	in	a	country.

iDCNTRY

This variable indicates the country or participating education system the data refers to as an up

to	six-digit	numeric	code	based	on	the	ISO	3166	classification,	with	adaptations	reflecting	the	

education	systems	participating.	This	variable	should	always	be	used	as	the	first	linking	variable	

whenever	files	are	linked	within	and	across	countries.

19THE ICCS 2016 INTERNATIONAL DATABASE

COUNTRY

This variable indicates the participant’s three letter alphanumeric code, based on the ISO 3166-1

coding,	with	adaptations	reflecting	the	education	systems	participating.

iDSCHOOL

IDSCHOOL	is	a	four-digit	 identification	code	that	uniquely	 identifies	the	participating	schools	

within each country. The school codes are not unique across countries. Schools across countries

can	only	be	uniquely	identified	with	the	combination	of	IDCNTRY	and	IDSCHOOL.

iDCLASS

IDCLASS	is	a	six-digit	identification	code	that	uniquely	identifies	the	sampled	classrooms	within	

a country. The variable IDCLASS has a hierarchical structure and is formed by concatenating

the IDSCHOOL variable and a two-digit sequential number identifying the sampled classrooms

within	a	school.	Classrooms	can	be	uniquely	identified	across	countries	using	the	combination	of	

IDCNTRY	and	IDCLASS.

iDSTUD

IDSTUD	is	an	eight-digit	identification	code	that	uniquely	identifies	each	sampled	student	within	

a country. The variable IDSTUD also has a hierarchical structure and is formed by concatenating

the IDCLASS variable and a two-digit sequential number identifying all students within each

classroom.	Students	can	be	uniquely	identified	across	countries	using	the	combination	of	IDCNTRY	

and IDSTUD.

iDTEACH

IDTEACH	is	a	six-digit	identification	code	that	uniquely	identifies	the	sampled	teacher	within	a	

country. The variable IDTEACH has a hierarchical structure and is formed by concatenating the

IDSCHOOL variable and a two-digit sequential number identifying the sampled teacher within a

school.	Teachers	can	be	uniquely	identified	across	countries	using	the	combination	of	IDCNTRY	

and IDTEACH.

iDPOP

IDPOP	identifies	the	grade	and	is	set	to	“2”	for	the	ICCS	2016	target	grade	for	all	participating	

countries (representing 8 years of schooling).

iDGRADE

IDGRADE	identifies	the	tested	grade	of	the	participating	students.	In	ICCS	2016,	the	value	is	“8”	

(= Grade 8) for most countries.

iDBOOK

IDBOOK	identifies	the	specific	test	booklet	that	was	administered	to	each	student.	The	booklets	

are given a numerical value from 1 through 8.

For	reasons	of	confidentiality,	 the	 identification	variables	 for	 the	student	 (IDSTUD),	 teacher	

(IDTEACH),	and	school	(IDSCHOOL)	were	scrambled,	and	hence	do	not	match	the	identifiers	used	

during data collection. However, the structural link between the school and student/teacher level

(the	variable	IDSCHOOL	in	the	student	and	teacher	files	and	the	first	four	digits	of	any	IDSTUD/

IDTEACH) has been maintained for all countries. For each country, unique matching tables were

created and made available to authorized individuals.

20 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Tracking variables

Information about students, teachers, and schools provided by the survey tracking forms4 or used

otherwise in the process of within-school sampling is stored in the tracking variables (see Table

2.6 for the location of individual variables).

iTADMiNi

Position of the test administrator of the test session as an attribute for each student. Code “1” is

used for national center staff, code “2” is used for teachers from school but not from selected class,

and code “3” is used for test administrators that did not fall into the groups coded as “1” or “2”.

iTDATE

This variable indicates the date (month/year) when the test was administered to a student.

iTLANG

This variable indicates the language used for student test administration. The two-digit

alphanumeric language codes are based on the ISO 639-1 standard.

iTMODE_C

Administration mode of the school questionnaire in the data source: this variable indicates whether

the principal completed the questionnaire online (code “1”) or on paper (code “2”).

iTMODE_T

Administration mode of the teacher questionnaire in the data source: this variable indicates

whether the teacher completed the questionnaire online (code “1”) or on paper (code “2”).

STREAM

Stream of the class/student. In some countries, classes and/or students belong to or are organized

in certain streams of, for example, different skill levels. This variable was derived from WinW3S

and was recoded. The new value scheme consists of the country operational code and the number

of the national category (last two digits).

TCERTAN

This variable indicates whether a teacher was sampled with certainty.

Table 2.5: Location of identification variables in the ICCS 2016 international database

 Identification Data file types
 variables

 iSA iSR iSG iTG iCG iSE iSL

IDCNTRY	 • • • • • • •
COUNTRY	 • • • • • • •
IDSCHOOL • • • • • • •
IDCLASS • • • • •
IDSTUD • • • • •
IDTEACH •

IDPOP • • • • • • •
IDGRADE •

IDBOOK • • •

Notes:
ISA = Student Civic Knowledge Test File, ISR = Student Reliability File, ISG = International Student Questionnaire File,
ITG = Teacher Questionnaire File, ICG = School Questionnaire File, ISE = European Student Questionnaire File, and ISL = Latin American
Student Questionnaire File.

4 Survey tracking forms are lists of students, teachers, or schools used for sampling and administrative purposes.

21THE ICCS 2016 INTERNATIONAL DATABASE

iLRELiAB

This variable indicates whether the student was sampled as part of the reliability sample.

iNiCS16

This variable indicates the inclusion of a school, student or teacher in the database. It is set to “1”

for all records.

Table 2.6: Location of tracking variables in the ICCS 2016 international database

 Tracking variables Data file types

 iSA iSR iSG iTG iCG iSE iSL

ITADMINI •

ITDATE •

ITLANG •

ITMODE_C •

ITMODE_T •

STREAM •

TCERTAN •

ILRELIAB • • •

INICS16 • • • • • • •

Notes:
ISA = Student Civic Knowledge Test File, ISR = Student Reliability File, ISG = International Student Questionnaire File, ITG = Teacher
Questionnaire File, ICG = School Questionnaire File, ISE = European Student Questionnaire File, and ISL = Latin American Student
Questionnaire File.

2.4.7 Database creation variables
Information about the version number of the ICCS 2016 international database and the scope

of	the	database	is	contained	in	the	database	creation	variables.	They	are	included	in	all	data	files.

vERSiON

Throughout the data processing process a system of version numbers for the database was used.

The	version	number	of	the	ICCS	2016	final	database	is	“32”.

SCOPE

This	variable	identifies	the	scope	of	the	data	files.	Code	“2”	indicates	the	Restricted	Use	Files	(RUF)	

and code “3” the Public Use Files (PUF).

2.5 Coding of missing data
A	subset	of	the	values	for	each	variable	type	was	reserved	for	specific	codes	related	to	different	

categories of missing data. We recommend that the user reads the following section with particular

care, since the way in which these missing codes are used may have major consequences for

analyses.

Omitted response codes (SPSS: 9, 99, 999, ...; SAS: .)

“Omitted” response codes are used for questions or items that a student, teacher, or school principal

should have answered but did not; an omitted response code is thus given when an item is left

blank.	The	length	of	the	omitted	response	code	given	to	a	variable	in	the	SPSS	data	files	depends	

on the number of characters needed to represent the variable. For example, the omitted code for

a one-digit variable is “9” whereas the omitted code for a three-digit variable is “999”.

22 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Invalid response codes (SPSS 7, 97, 997, …; SAS: .I)

The response to a question is coded as “invalid” when the question was administered but an

invalid response was given. This code is used for uninterpretable responses, for example when the

respondent has chosen more than one option in response to a multiple-choice question. The length

of	the	invalid	response	code	in	the	SPSS	data	files	depends	on	the	number	of	characters	needed	

to represent the variable. For example, the invalid code for a one-digit variable is “7” whereas the

invalid code for a three-digit variable is “997”. Invalid codes are not applicable for open-ended

items of the international test instruments.

Not administered response codes (SPSS: 8, 98, 998, …; SAS: .A)

Specific	codes	were	given	to	items	that	were	“not	administered”	to	distinguish	these	from	data	

that were missing due to non-response. The not administered code was used in the following

cases:

• Civic knowledge test item was not assigned to the student, All students participating in ICCS 2016

received only one of the eight test booklets. All variables corresponding to items that were not

part of the booklet assigned to a student were coded as “not administered”.

• Student was absent from test session. When a student did not attend a particular testing session,

for example because of sickness, all variables relevant to that session were coded as “not

administered”.

• Question or item misprinted. When a particular question or item (or a whole page) was misprinted

or otherwise not available to the respondent, the corresponding variable was coded as “not

administered”.

• Question or item deleted or mistranslated.	If	a	question	or	item	was	identified	during	translation	
verification	or	item	review	as	having	a	translation	error,	such	that	the	nature	of	the	question	

was altered, or had poor psychometric properties, it was coded as “not administered” if it could

not be recoded to match the international version.

• A questionnaire or booklet was returned empty, was not returned, or was lost. In such cases,

all variables referring to that instrument and any derived variables were coded as “not

administered”.

• A country chose, for cultural reasons, not to administer (include) a certain question in its national
questionnaire. The variables corresponding to the removed question were coded as “not

administered.” All national adaptations are provided in Appendix B of this user guide.

The	length	of	the	invalid	response	code	in	the	SPSS	data	files	depends	on	the	number	of	characters	

needed to represent the variable. For example, the not administered code for a one-digit variable

is “8,” whereas the not administered code for three-digit variables would be “998”.

Not reached response codes (SPSS: 6; SAS: .R)

An	 item	was	considered	 “not	reached”	 in	 the	test	data	files	when	the	 item	 itself	and	the	 item	

preceding it were not answered, and there were no other items completed in the remainder of the

booklet. For scaling purposes, ICCS 2016 treated the not-reached items as incorrect responses,

however, during the item calibration step of the IRT scaling, not-reached items were considered

as not administered.5

Logically not applicable response codes (SPSS: 6, 96, 996, …., SAS: .B)

“Logically not applicable” response codes were used for the questionnaire items for which responses

were	dependent	on	a	filter	question.	If	the	filter	question	was	answered	such	that	the	following	

questions would not apply, any follow-up question was coded as “logically not applicable”.

5 For more detailed information about the scaling procedure for ICCS test items refer to Chapter 10 of the ICCS 2016
technical report (Schulz et al., 2018c).

23THE ICCS 2016 INTERNATIONAL DATABASE

The	 length	of	the	 logically	not	applicable	response	code	 in	the	SPSS	data	files	depends	on	the	

number of characters needed to represent the variable. For example, the logically not applicable

code for a one-digit variable is “6”, whereas the logically not applicable code for three-digit variables

would be “996”.

2.6 Codebook files
All	information	related	to	the	structure	of	the	ICCS	2016	data	files,	as	well	as	the	source,	format,	

descriptive	labels,	and	response	option	codes	for	all	variables,	is	contained	in	a	codebook	file	in	

Excel format.

In	the	codebook	file,	there	is	a	tab	for	each	appropriate	data	file	type	in	the	ICCS	2016	international	

database.	These	tabs	describe	the	contents	and	structure	of	the	respective	data	file.	Important	

codebook	fields	include	“Label”,	which	contains	extended	textual	information	for	all	variables,	“Value	

Scheme Detailed”, which lists the acceptable responses allowed for each variable, and “Missing

Scheme Detailed”, which lists all applicable missing codes in SPSS and SAS.

2.7 Program files
The ICCS 2016 international database includes SPSS and SAS programs that can be used to

convert	the	response	codes	to	individual	items	from	the	civic	knowledge	test	data	files	to	their	

corresponding score levels.

These SPSS and SAS programs are part of the ICCS 2016 international database and are available

in the IEA Study Data Repository at http://www.iea.nl/data.

2.8 Two versions of the ICCS 2016 international database
Indirect	identification	of	individuals	was	prevented	by	applying	international	disclosure	risk	edits,	

such	as	scrambling	of	identification	variables	and	jackknife	zone	information.	Some	of	the	personal	

data	variables	that	were	needed	only	during	field	operations	and	data	processing	were	removed;	

variables	that	were	identified	as	highly	identifying	were	suppressed	or	categorized.

The ICCS 2016 international database is available in two versions: a Public Use File (PUF) and a

Restricted Use File (RUF). The public use version is available for immediate access from the IEA

Study Data Repository (http://www.iea.nl/data). A number of variables have been removed or

categorized	from	the	public	use	version	in	order	to	minimize	the	risk	of	disclosing	confidential	

information	or	enabling	re-identification.	Users	should	be	able	to	replicate	all	published	 ICCS	

2016	results	with	this	version	of	the	ICCS	2016	international	database.	The	restricted	use	file	is	an	

extended	version	for	scientific	use.	Users	who	require	any	of	the	removed	variables	to	conduct	their	

analyses should contact the IEA to obtain permission and access to the restricted use version of the

ICCS 2016 international database (see the IEA Study Data Repository at http://www.iea.nl/data).

Tables 2.7 to 2.9 list the variables that either have been scrambled, categorized or removed in the

restricted and the public use version of the ICCS 2016 international database.

24 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Table 2.9 Disclosure risk edits for student questionnaire

 Variables Description Data files RUF PUF

IS3G01A, IS3G01B Date of birth (month, year) ISG Suppressed Suppressed

IS3G06A, IS3G06B Female guardians job (open ended) ISG Suppressed Suppressed

IS3G08A, IS3G08B Male guardians job (open ended) ISG Suppressed Suppressed

Notes:
RUF = Restricted Use Files, PUF = Public Use Files, ISG = International Student Questionnaire File.

More	details	for	all	of	these	variables	are	available	in	the	codebook	files,	as	described	in	section	2.6.	

Table 2.7: Disclosure risk edits for sampling, identification and tracking variables

 Variables Description Data files RUF PUF

IDSCHOOL/IDCLASS/	 ID	variables	 	 All	files	 Scrambled	 Scrambled
IDSTUD/IDTEACH

JKZONEC/T/S Jackknife zone ICG, ITG, ISG, Scrambled Scrambled
 ISA, ISE, ISL

IDSTRATE Explicit stratum code ICG, ITG, ISG, Suppressed Suppressed
 ISA, ISE, ISL

IDSTRATI Implicit stratum code ICG, ITG, ISG, Suppressed Suppressed
 ISA, ISE, ISL

ITMODE_C Administration mode school ICG Included Suppressed

ITMODE_T Administration mode teacher ITG Included Suppressed

TBIRTHY	 Teachers’	year	of	birth	from	 ITG	 Suppressed	 Suppressed	
 tracking forms

SBIRTHY,	SBIRTHM	 Students’	year/month	of	birth	from	 ISG	 Suppressed	 Suppressed	
 tracking forms

ITDATE Date of testing (month/year) ISG Included Suppressed

Notes:
RUF = Restricted Use File, PUF = Public Use File, ISA = Student Civic Knowledge Test File, ISR = Student Reliability File, ISG =
International Student Questionnaire File, ITG = Teacher Questionnaire File, ICG = School Questionnaire File, ISE = European Student
Questionnaire File, and ISL = Latin American Student Questionnaire File.

Table 2.8: Disclosure risk edits for school questionnaire variables

 Variables Description Data files RUF PUF

IC3G17 Public or private school ICG Included Suppressed

C_PRIVATE Public or private school - derived ICG Included Suppressed

IC3G18A/IC3G18B Total school enrollment ICG Included Suppressed

C_SCSIZE Total school enrollment - derived ICG Included Categorized

IC3G19A/IC3G19B Total enrollment <target grade> ICG Included Suppressed

C_GENROL Total enrollment <target grade> – ICG Included Categorized
 derived

Notes:
RUF = Restricted Use Files, PUF = Public Use File, ICG = School Questionnaire File.

CHAPTER 3:

Weights and variance estimation

Sabine Weber

3.1 Overview
This chapter provides an introduction to the use of weight and variance estimation variables in
the International Civic and Citizenship Education Study (ICCS) 2016. The names and locations
of	these	variables	in	the	ICCS	2016	International	Database	are	described,	and	their	specific	roles	
in student, teacher, and school analysis are explained. Examples demonstrating the importance of
using the appropriate weighting and variance estimation techniques are given.

3.2 Sampling weights

3.2.1 Why weights are needed
All data in the ICCS 2016 International Database were derived from randomly drawn samples
of schools, students and teachers. Of course, the results of the study should be valid not only for
the sampled units but intentionally for the educational system that participated in the ICCS 2016
study. In order to make correct inferences about the educational systems, the complex nature of
the sampling design implemented in ICCS 2016 needs to be taken into account. Chapter 5 of the
ICCS 2016 technical report (Schulz et al., 2018c) provides a comprehensive description of the
sampling design.

The ICCS 2016 sampling design called for different selection probabilities at the school level and
at	the	within-school	sampling	level.	Sampling	weights	reflect	and	compensate	the	disproportional	
selection probabilities of the schools, the students, and the teachers. If any unit of response had
a small selection probability, a large weight would compensate, and vice versa. Given that some
sampled schools, students, and teachers refused to participate in ICCS 2016, it was necessary to
adjust the sampling weights for the sample size loss. Thus, the sampling weights were multiplied
by	non-response	adjustments.	The	final	 (total)	weights	are	 the	product	of	weight	 factors	and	
adjustment	factors	that	reflect	the	selection	probabilities	and	the	non-response	patterns	at	all	levels	
of analysis. Chapter 9 of the ICCS 2016 technical report (Schulz et al., 2018c) reports weighting
and adjustments in more detail.

3.2.2 Weight variables in the ICCS 2016 international database
Each record in the ICCS 2016 International Database contains data for one or more variables that
concern weighting. The last character of the variable name indicates the data type (S = student, T =
teacher, C = school). The weights and weighting factors differ depending on the type of data. Only
the value of the school base weight (variable WGTFAC1) is identical in all three types of datasets,
since it does not depend on the data type.

26 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Teacher weight variables

Six	teacher	weight	variables	are	included	in	the	teacher	data	files	in	the	ICCS	2016	International	

Database (Table 3.2).

Table 3.2: Weight variables in teacher data files

 variable Description Source Files

TOTWGTT Total teacher weight ITG

WGTFAC1 School base weight ITG

WGTADJ1T School non-participation adjustment for the teacher survey ITG

WGTFAC2T Teacher base weight ITG

WGTADJ2T Teacher non-participation adjustment ITG

WGTADJ3T teacher multiplicity adjustment ITG

Notes:
For a full description of the weight variables, see section 2.4.5. ITG = Teacher Questionnaire File.

Table 3.3: Weight variables in school data files

 variable Description Source Files

TOTWGTC Total school weight ICG

WGTFAC1 School base weight ICG

WGTFAC1C School non-participation adjustment for school level data ICG
 analyses

Notes:
For a full description of the weight variables, see section 2.4.5. ICG = School Questionnaire File.

School weight variables

Three	weight	variables	are	 included	 in	 the	school	data	files	of	 the	 ICCS	2016	 International	

Database.

Table 3.1: Weight variables in student data files

 variable Description Source Files

TOTWGTS Total student weight ISA, ISE, ISG, ISL

WGTFAC1 School base weight ISG

WGTADJ1S School non-participation adjustment for the student survey ISG

WGTFAC2S Class base weight ISG

WGTADJ2S Class non-participation adjustment ISG

WGTADJ3S Student non-participation adjustment ISG

Notes:
For a full description of the weight variables, see section 2.4.5. ISA = Student Civic Knowledge Test File, ISE = European Student
Questionnaire File, ISG = International Student Questionnaire File, and ISL = Latin American Student Questionnaire File.

Student weight variables

Six student weight variables are included in the ICCS 2016 International Database (Table 3.1).

27WEIGHTS AND VARIANCE ESTIMATION

3.2.3 Selecting the appropriate weight variable
When analyzing the ICCS 2016 data, it is important that the appropriate weights are selected.

The selection of the appropriate weight depends on the type of data used for analysis, the level of

analysis and the number of countries involved.

Single level analysis

For analyses concerning only one data type, different weights must be applied depending on the

type of data:

• For student level analyses, TOTWGTS should be used

• For teacher level analyses, TOTWGTT should be used

• For school level analyses, TOTWGTC should be used.

When the IEA IDB Analyzer is used for data analysis, the software automatically selects these

variables.

Please note that ICCS 2016 is conceptually a student and teacher survey, and was not designed

as a school survey. Although it is possible to undertake analyses at the school-level that generate

unbiased results, the sampling precision of the estimates tends to be lower (with large standard

errors	and	confidence	 intervals)	at	 this	 level	 than	 it	 is	 for	analyses	at	 the	student	or	 teacher	

level. Therefore, results concerning school-level data tend to be associated with a high degree of

uncertainty.

Merging files from different levels

If researchers plan to analyze data from more than one level and plan to merge data of different

data types, they must choose the correct weight carefully.

• The variable TOTWGTS should be used for analyzing student data with added school data.

This type of analysis of disaggregated data is straightforward with the IEA IDB Analyzer.

The software merges school-level data to the student data and selects the correct weight

automatically. This way, school information becomes an attribute of the student and the

user	 can	 analyze	 information	 from	both	files.	A	 sample	 research	question	 could	be:	 “What	

percentage of students study at schools with a female headmaster?”

• Analyzing combined teacher data and school data should be performed in the same way;

TOTWGTT is the variable of choice. As for student data, the IEA IDB Analyzer takes care

of the correct selection. In this type of analysis, school information becomes an attribute of

the teacher. An example research question could be: “What percentage of teachers work at

schools with a female headmaster?”

• If student or teacher information is regarded as an attribute of school information, this cannot

be handled easily with the IEA IDB Analyzer. The researcher must use other software (e.g.

SPSS or SAS) to aggregate the student or teacher data and to merge the resulting information

to	the	school	file.

• To aggregate student data within schools, within-school weights (which are the product of class

and student-level weight factors WGTFAC2S × WGTADJ2S × WGTADJ3S), should be used.

However, for all ICCS 2016 countries, all students in the same school share the same within-

school weight. For this reason, it is possible to omit the use of weights when aggregating data

within schools.

•	 Within-school	 teacher	 weights	 (defined	 as	 the	 product	 of	 teacher-level	 weight	 factors	

WGTFAC2T × WGTADJ2T × WGTADJ3T), should be used to aggregate teacher data within

the school. Omitting this weighting step will lead to incorrect results for any ICCS 2016

country.

•	 After	 aggregation,	 the	 student	 or	 teacher	 file	 can	 be	 merged	 with	 the	 school	 file	 (with	

IDSCHOOL as the key variable). When this step is completed, the data can be processed

28 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

further with the IEA IDB Analyzer. TOTWGTC should be used for school-level data analysis. A

sample question is: "In what percentage of schools is it true that more than 50% of the tested

students do not speak the language of the test at home?"

• Analysts need to be aware that the aggregation of individual-level information (i.e., teacher

or student level data) to the school level implicitly contains a shift of focus to the school level:

inferences and interpretations can no longer refer to the level 1 units, in this case the students

or teachers. Ignoring these issues may result in an “ecological fallacy” (Robinson, 1950) when

aggregated information is analyzed. This fallacy assumes that each individual member of a

group has the average characteristics of the group at large.

It	is	neither	possible	nor	meaningful	to	combine	files	of	student	and	teacher	data	directly.	These	

two groups constitute separate target populations. A sampled student may never have been taught

by a sampled teacher, and a sampled teacher may never have taught a sampled student. However,

it is possible to aggregate teacher data at the school level and then treat the result as a contextual

attribute of the student data. Similarly, it is possible to aggregate student data at the school level

and then treat the result as an attribute of the teacher data.

Multi-level analysis

Working with aggregated or disaggregated data poses some methodological problems (for

details, see Snijders & Bosker, 1999). In order to use the full potential of the data, it is possible to

perform multi-level analysis with specialized software packages. For this type of analysis, users

have to compute the appropriate weights themselves.

• At level 1 (student level), the analyst should apply a "within-school student weight” as

the product of the class and student level weight factors (WGTFAC2S × WGTADJ2S ×

WGTADJ3S). If the teachers constitute level 1, the analyst should apply a "within-school

teacher weight” as the product of the teacher level weight factors (WGTFAC2T × WGTADJ2T

× WGTADJ3T).

• At level 2 (school level), the user should calculate a "school weight". For student data analysis,

this is the product of the variables WGTFAC1 and WGTADJ1S; for teacher level analysis, this

is the product of WGTFAC1 and WGTADJ1T. Users should ensure that the software used

for multi-level analysis normalizes the weights, that is, makes the sum of weights equal to

the	sample	size.	Users	should	not	use	the	variable	TOTWGTC	from	the	school	files,	as	non-

response adjustments made to school questionnaire data may make these values slightly

different from the correct ones.

Analyses of groups of countries

Thus far, the discussion has focused on analysis of data from one country at a time. However,

all the above statements also hold when more than one country is analyzed. Some caution must

be exercised when international averages are calculated, however. If an international average is

computed using TOTWGTS, TOTWGTT or TOTWGTC, larger countries will contribute more to

this average than smaller countries, which may not be the intention of the researcher.

Instead of performing weighted analyses across groups of countries, users must conduct weighted

analyses separately for each country and calculate an average of these results afterwards. This

is true regardless of whether single-level data, aggregated or disaggregated data, or multi-level

data	files	are	used	for	analyses.	

Users of the IEA IDB Analyzer do not need to worry about the issue of international averages

(called “table averages” there), since the software performs the correct calculations automatically.

To	calculate	an	 international	mean,	the	IEA	IDB	Analyzer	first	calculates	national	means	using	

the TOTWGT variables and then averages the results over the countries that contribute to the

international mean.

29WEIGHTS AND VARIANCE ESTIMATION

3.2.4 Analyzing weighted data: an example
If no weights are used in the data analysis, this can lead to severely biased results. The following

example illustrates the importance of using weights when conducting research with ICCS 2016

data.

A researcher may be interested in the average civic knowledge in Chile (variables PV1CIV, PV2CIV,

PV3CIV,	PV4CIV,	and	PV5CIV	in	the	ISG	file).	Using	unweighted	data	(e.g.,	in	SPSS),	the	mean	of	

each	plausible	value	(PV)	is	calculated	and	an	average	of	the	five	values	is	calculated;	in	this	example,	

the	average	score	of	the	five	PVs	is	490.30	(Figure	3.1).

Figure 3.1: Example of unweighted analysis in SPSS

Descriptive statistics

 N Mean

Civic knowledge - 1st PV 5081 489.6908

Civic knowledge - 2nd PV 5081 490.9587

Civic knowledge - 3rd PV 5081 490.5134

Civic knowledge - 4th PV 5081 490.4541

Civic knowledge - 5th PV 5081 489.8819

Valid N (listwise) 5081

Notes:
N = number of cases, PV = plausible value.

However, if the researcher uses the IEA IDB Analyzer, the data is automatically correctly weighted,

revealing that, for Chile, the correct estimate for civic knowledge is actually only 482.45 (Figure 3.2).

Figure 3.2: Example of weighted analysis using the IEA IDB Analyzer

Notes:

N = number of cases, PVCIV = plausible value civic knowledge, s.e. = standard error.

The large difference between the unweighted and the weighted result can be explained by the ICCS

2016 sampling design for Chile. The proportion of students from private schools in the ICCS 2016

school sample is higher than their proportion in the student population. The sample was selected

this way intentionally in order to allow the Chilean researchers to make more accurate statements

about this group of students. In order to balance out the disproportionate sample allocation,

students from private schools were assigned smaller weights than students from the remaining

school types. Since, on average, students from private schools perform better than students from

other school types, omitting weights leads to an over-estimate of the students' performance in

Chile. The sampling weights compensate for that disproportional school sample allocation.

 N of Sum of Percent PVCIV PVCIV
 Cases TOTWGTS Percent (s.e.) (Mean) (s.e.)

 5081 230271 100.00 .00 482.45 3.11

30 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

3.3 Variance estimation
Since all information in ICCS 2016 is based upon sample data, analysts should report the precision of

the population estimates. Due to the complex sampling design used in ICCS 2016, it is not possible

to	calculate	standard	errors	or	to	perform	significance	tests	with	standard	software	packages.	

While these programs implicitly assume that the data is derived from a simple random sample,

the	ICCS	2016	student	and	teacher	data	come	from	a	two-stage	stratified	cluster	sample	(each	

school being regarded as a “cluster” of students or teachers). Any method for estimating sampling

variance must take this difference into account.

The ICCS 2016 International Database contains variables that allow for the use of a variance

estimation method known as the jackknife repeated replication (JRR). These variables are referred

to as “jackknife zones” and as “jackknife replicates”. The JRR method was implemented in the IEA

IDB Analyzer software (for details about the JRR technique used in ICCS 2016, please refer to

Chapter 12 of the ICCS 2016 technical report; Schulz et al., 2018c).

3.3.1 Variance estimation variables in the ICCS 2016 international database
Student-level, teacher-level and school-level variance estimation variables (or “jackknife variables”)

are included in the ICCS 2016 International Database (Tables 3.4, 3.5 and 3.6).

Table 3.4: Student-level variance estimation variables

 variable Description Source Files

JKZONES Jackknife zone to which students of a school are assigned ISA, ISE, ISG, ISL

JKREPS Jackknife replicate to which students of a school are assigned ISA, ISE, ISG, ISL

SRWGT1 to 75 Student jackknife replicate weight 1 to 75 ISA, ISE, ISG, ISL

Notes:
For a full description of the variance estimation variables, see section 2.4.5. ISA = Student Civic Knowledge Test File, ISE = European
Student Questionnaire File, ISG = International Student Questionnaire File, and ISL = Latin American Student Questionnaire File.

Table 3.5: Teacher-level variance estimation variables

 variable Description Source Files

JKZONET Jackknife zone to which teachers of a school are assigned ITG

JKREPT Jackknife replicate to which teachers of a school are assigned ITG

TRWGT1 to 75 Teacher jackknife replicate weight 1 to 75 ITG

Notes:
For a full description of the variance estimation variables, see section 2.4.5. ITG = Teacher Questionnaire File.

Table 3.6: School-level variance estimation variables

 variable Description Source Files

JKZONEC Jackknife zone to which a school is assigned for school-level ICG
 data analyses

JKREPC Jackknife replicate to which a school is assigned for school-level ICG
 data analyses

CRWGT1 to 75 School jackknife replicate weight 1 to 75 ICG

Notes:
For a full description of the variance estimation variables, see section 2.4.5. ICG = School Questionnaire File.

31WEIGHTS AND VARIANCE ESTIMATION

3.3.2 Selecting the appropriate variance estimation variables
Different variance estimation variables must be applied depending on the type of data:

• For all student-level analyses, JKZONES and JKREPS should be used

• For all teacher-level analyses, JKZONET and JKREPT should be used

• For all school-level analyses, JKZONEC and JKREPC should be used.

Even for the same school, the variables at different levels of analysis can differ from each other

and thus are not interchangeable. Just as with weights, researchers should ensure to choose the

correct jackknife variables when working with aggregated datasets. The level of analysis (student,

teacher, or school) determines which variable to choose.

When calculations are performed with the IEA IDB Analyzer, the correct variables will be selected

automatically. However, researchers may choose to use specialized software for types of data

analysis that go beyond the range of the IEA IDB Analyzer's capabilities. In this case, researchers

have to specify the jackknife variables according to the requirements of the software. Usually,

“-zone”	variables	have	to	be	specified	as	“stratum”	or	“strata”	variables,	while	the	“-rep”	variables	

are commonly referred to as “cluster” variables.

3.3.3 Example for variance estimation
If the jackknife variables are not used in the data analysis, this will lead to incorrect estimations of

sampling precision. The following example illustrates the importance of using the JRR technique

for research and analysis of the ICCS 2016 data.

Researchers may be interested in determining the average teacher age (variable T_AGE) in Chile.

Using	SPSS	for	the	data	analysis,	they	will	find	that	the	(weighted)	average	teacher	age	is	about	

42 years and the standard error seems to be close to 0.06 years (Figure 3.3).

Figure 3.3: Example of incorrect variance estimation in SPSS

 Descriptive statistic N Mean

 Statistic Statistic Standard error

Teacher’s age 45089 41.92 .055

Valid N (listwise) 45089

Note:
N = number of cases.

Figure 3.4: Example of correct variance estimation using the IEA IDB Analyzer

Note:
N = number of cases, T_AGE = teacher’s age, s.e. = standard error.

 N of Sum of Percent T_AGE T_AGE
 Cases TOTWGTT Percent (s.e.) (Mean) (s.e.)

 1450 45089.23 100.00 .00 41.92 .42

The standard methods of the SPSS base version can neither handle weights correctly for sampling

variance estimation nor account for the clustered data structure. This means that not only standard

errors,	but	also	analyses	that	contain	significance	tests	will	be	incorrect,	unless	specialized	software	

is used.

However,	using	the	JRR	technique	with	the	IEA	IDB	Analyzer,	they	would	find	that	the	correct	

estimate for the standard error is more than seven times as large (Figure 3.4).

32 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

CHAPTER 4:

Analyzing the ICCS 2016 data using the
IEA IDB Analyzer

Falk Brese

4.1 Overview
The current chapter describes the use of the IEA International Database Analyzer software
(IEA,	2017)	for	analyzing	the	ICCS	2016	international	data	files.	Used	in	conjunction	with	either	
SPSS (IBM Corporation, 2013) or SAS (SAS Institute Inc., 2012), the IEA IDB Analyzer provides a
user-friendly	interface	to	easily	merge	the	various	data	file	types	of	the	ICCS	2016	International	
Database, and seamlessly takes into account the sampling information and the multiple imputed
civic knowledge scores to produce accurate statistical results.

Example analyses illustrate the capabilities of the IEA IDB Analyzer to compute a variety of
statistics,	including	percentages	of	students	in	specified	subgroups,	average	civic	knowledge	in	
those	subgroups,	correlations,	 regression	coefficients,	and	percentages	of	students	reaching	
certain	proficiency	levels.	The	examples	use	student,	teacher,	and	school	questionnaire	data	to	
replicate some of the ICCS 2016 results included in the ICCS 2016 international report (Schulz et
al., 2018b), and illustrate other useful analyses for investigating policy-relevant research questions.

Users should be able to perform statistical analyses with the IEA IDB Analyzer and have a basic
knowledge of the ICCS 2016 International Database. Chapter 2 gives a more detailed description of
the	data	files	contained	in	the	International	Database,	including	their	structure	and	contents,	along	
with a description of all the supporting documentation provided with the International Database.

Developed by the IEA, the IEA IDB Analyzer is an interface for SPSS and SAS; both are well-known
statistical analysis software packages. The IEA IDB Analyzer enables users to combine either SPSS
or	SAS	data	files	from	IEA’s	large-scale	assessments	and	conduct	analyses	using	either	SPSS	or	
SAS, without actually writing programming code. The IEA IDB Analyzer generates SPSS and SAS
syntax that takes into account information from the sampling design in the computation of statistics
and their standard errors. In addition, the generated syntax makes appropriate use of plausible
values for calculating estimates of civic knowledge scores and their standard errors, combining
both sampling variance and imputation variance.

The IEA IDB Analyzer consists of two modules — the merge module and the analysis module
— which are integrated and executed in one common application. The merge module is used to
create	analysis	datasets	by	combining	data	files	of	different	types	and	from	different	countries	and	
selecting subsets of variables for analysis. The analysis module provides procedures for computing
various statistics and their standard errors. The latest version of the IEA IDB Analyzer (version
4.0.14) is available for download from the IEA website: http://www.iea.nl/data. Once installed, the
IEA IDB Analyzer can be accessed by using the START menu in Windows:

Start All Programs IEA IDB AnalyzerV4 IEA IDB Analyzer

When the IEA IDB Analyzer application is launched, the main window will appear (see Figure 4.1).
Users	first	need	to	select	either	SPSS	or	SAS	as	their	statistical	software	of	choice.	For	the	examples	
in	this	chapter,	we	will	use	the	SPSS	software	and	hence	the	SPSS	data	files	from	the	ICCS	2016	
International Database.

The main window will direct users to the Merge Module, the Analysis Module, the Help manual, or
to simply Exit the application. The IEA IDB Analyzer has an extensive manual, accessible through
the Help button, which users are encouraged to consult for full details on all the functionalities
and features of the IEA IDB Analyzer.

34 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Figure 4.1: IEA IDB Analyzer main window

4.2 Scoring the individual civic knowledge items using SPSS
or SAS

This section describes how students’ answers to the civic knowledge assessment items can be
scored.	The	original	answers	to	multiple-choice	 items	are	located	in	the	student	test	data	files	
(ISA). The ICCS 2016 data already contains variables for each student’s civic knowledge as a set of
plausible values. Those are the preferred scores to be used for analysis. However, if an item-level
analysis is desired, students’ responses to the individual multiple-choice items need to be recoded
into	score	points	according	to	a	scheme	that	specifies	the	correct	option	for	each	one	of	these	items.	

Two types of items were administered as part of the ICCS 2016 assessment. There were multiple-
choice items, where students were asked to select one out of four options as the correct response.
Numbers 1 through 4 are used to represent response options A through D, respectively, in the
student	test	data	files	(ISA).	There	also	were	constructed-response	items,	where	students	were	
asked to write a text response to a question, rather than choosing an answer from a list of options.
Constructed-response items were allocated score points by scorers from the national centers,
trained to use the scoring guides to score the answers to these questions. The numbers 0 through
2 were used to represent the scored responses to these items and their point values: “0” for an
incorrect response, “1” for a partially correct response, and “2” for a correct response. For both
types of items, special codes were set aside to represent missing data either as "Not administered",
"Omitted", "Not reached” or “Invalid”. Responses to multiple-choice items need to be converted
to their appropriate score levels ("1” for correct and "0” for incorrect and missing responses,
excluding “not administered” items), and responses coded to the special missing codes, in order
to	carry	out	specific	item-level	analyses.	Database	users	can	obtain	an	overview	of	the	correct	
responses	for	this	item	type	from	the	ISA	codebooks	and	data	files,	where	the	correct	response	
option is marked with an asterisk “*”. As mentioned, constructed-response items were scored by
the national centers in each country.

35ANALYZING THE ICCS 2016 DATA USING THE IEA IDB ANALYZER

The ICCS 2016 International Database includes a SPSS program (ISASCRC3.SPS) and a SAS
program (ISASCRC3.SAS); both enable users to recode the items from the civic knowledge data
files	to	their	score	level.	The	programs	will	convert	the	response	option	codes	for	multiple-choice	
items to dichotomous score levels (0 or 1) based on each item's scoring key. They will also convert
the special missing codes as either incorrect (0) or missing. By default, the not administered
response codes are recorded as missing, and the omitted and not reached response codes as
incorrect.	These	default	settings	can	be	modified,	depending	on	the	requirements	of	the	item-
level analyses. For example, not reached responses were treated as missing when calibrating the
ICCS 2016 items, whereas they were treated as incorrect when scoring the results of individual
countries and deriving civic knowledge scores for students.

4.2.1 SPSS scoring syntax
To use the SPSS program, users should:

•	 Open	the	SPSS	data	file	containing	the	civic	knowledge	items	data	(e.g.	ISABFLC3.sav);

•	 Open	the	SPSS	program	file	ISASCRC3.SPS;

• Press CTRL+A followed by CTRL+R to submit the code for processing;

•	 Save	the	SPSS	data	file.

The program recodes the items into new variables (using a new variable name with the original
variable name the extension “_R”, for example CI2ASM1_R) and saves the results in the same SPSS
data	file.	If	not	reached	responses	need	to	be	treated	as	missing	rather	than	incorrect,	users	need	
to adapt the recode statement for each variable. For example, to recode variable CI2ASM1, users
should replace the following statement:

recode CI2ASM1 (8=8) (4=1) (else=0) into CI2ASM1_R.

with this statement:

recode CI2ASM1 (6=6) (8=8) (4=1) (else=0) into CI2ASM1_R.

All recode statements need to be adapted accordingly. Users can recode all statements in one step
by replacing “(8=8)” with “(6=6) (8=8)”.

Figure 4.2 shows a condensed version of the SPSS program for scoring the international civic
knowledge items.

Figure 4.2: Example of ISASCRC3.sps SPSS program for converting item response codes to their score level

recode CI3ULM1 (8=8) (1=1) (else=0) into CI3ULM1_R.

recode CI3VGM1 (8=8) (3=1) (else=0) into CI3VGM1_R.

…

exe.

missing values CI2ASM1_R (6,8).

missing values CI2ASM1_R (6,8).

…

36 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

4.2.2 SAS scoring syntax
To use the SAS syntax, users will need to adapt the program code in the ISASCRC3.SAS program

as follows:

•	 Open	the	SAS	program	file	ISASCRC3.SAS;

•	 Specify	the	path	to	your	data	file	in	the	“libname”	statement;

•	 Specify	the	file	name	of	your	data	file	in	the	“set”	statement;

• Submit the edited code for processing in SAS;

•	 Save	the	resulting	SAS	data	file.

The program recodes the items into new variables. If not reached responses need to be treated as
missing rather than incorrect, users should adapt the program by adding the following line directly
below the “Ritems{i}=0;” statement:

if items{i}=".R” then Ritems{i}=.R;

Figure 4.3 shows a condensed version of the SAS program for scoring the international civic
knowledge	items.	Assuming	that	the	SAS	data	file	of	student	achievement	data	containing	the	civic	
knowledge test items located in folder D:\ICCS is called ISAINTC3, when item response codes are
converted	to	their	score	level,	the	resulting	data	file	with	the	scored	items	is	called	ISAINTC3_SCR	
and is located in the same folder.

Figure 4.3: Example of ISASCRC3.sas SAS program for converting item response codes to their score level

libname test "D:\ICCS";

data ISAINTC3_SCR;

 set test.ISAINTC3;

format CI2ASM1_R CI2ASM2_R CI2BCM1_R CI2BIO1_R CI2BPM1_R

…

array items{*} CI2ASM1 CI2ASM2 CI2BCM1 CI2BIO1 CI2BPM1

…

array Ritems{*} CI2ASM1_R CI2ASM2_R CI2BCM1_R CI2BIO1_R CI2BPM1_R

…

do i=1 to dim(items);

 Ritems{i}=0;

 if items{i}=".A" then Ritems{i}=.A;

end;

if CI2ASM1="4" then CI2ASM1_R = 1;

…

run;

4.3 Merging files with the IEA IDB Analyzer
The	ICCS	2016	data	files	are	disseminated	separately	for	each	country	and	by	file	type.	In	addition	
to	allowing	users	to	combine	data	from	the	same	file	type	from	more	than	one	country	for	cross-
country analyses, the merge module allows for the combination of data from different levels, for
example merging student and school data into single SPSS dataset. This enables users to analyze
the associations between student data and the characteristics of the school they attend using the
IEA IDB Analyzer Analysis Module.

37ANALYZING THE ICCS 2016 DATA USING THE IEA IDB ANALYZER

The	ICCS	2016	design	allows	various	combinations	of	data	file	types	to	be	merged	at	different	

levels (see Table 4.1). When analyzing the ICCS 2016 data:

•	 The	school	questionnaire	file	can	be	merged	with	every	other	file	type.

•	 Teacher	questionnaire	files	can	be	merged	only	with	 themselves	 (i.e.	 teacher	questionnaire	

files	from	different	countries)	and	with	school	questionnaire	files.	It	is	not	possible	to	merge	

teacher	questionnaire	files	with	any	of	the	student	files	(student	questionnaire,	student	test	

and	 regional	 questionnaire	 data	 files)	 because	 the	 ICCS	 2016	 teacher	 target	 population	

includes all teachers from the students’ target grade, and so may include teachers who do not

teach the sampled students. Thus, teacher data cannot be directly linked to student data.1

• The user cannot merge data from different regional questionnaires (European and Latin

American) because the students who completed these instruments only answered the

questionnaire designed for the region where they lived (e.g., European students only

completed the European questionnaire).

When	merging	a	regional	questionnaire	file	with	some	other	file	type,	the	IEA	IDB	Analyzer	will	
always	display	a	warning	if	no	file	is	found	for	a	specific	country.	In	general	it	will	list	all	countries	
that	did	not	administer	the	specific	regional	questionnaire;	for	example,	if	the	user	is	merging	the	
data from the Latin American regional questionnaire, the IDB Analyzer will display a warning listing
the European countries because they did not administer the Latin American regional questionnaire.
Countries will also be listed if they belong to a region for which a regional questionnaire was
developed but they did not administer it. For example, there are European countries that decided
not to use the European questionnaire; the IDB Analyzer will alert the user about such cases via
a warning message.

4.3.1 Merging data from different countries
Merging	the	files	from	different	countries	on	a	single	 level	 is	simple.	The	same	steps	apply	for	
merging	school	questionnaire,	teacher	questionnaire,	or	any	other	file	types.	The	following	example	
illustrates the sequence of steps required when merging student questionnaire data from all

countries to create an SPSS or SAS2	data	file:

(1) Start the IEA IDB Analyzer from the START menu and click the Merge Module button

(2) In the Select Data Files and Participants tab and in the Select Directory	field,	click	Select	and	
browse	 to	 the	 folder	where	 all	 data	 files	 are	 located.	 In	 this	 example,	 all	 SPSS	 data	 files	

1 For more details on the ICCS 2016 sampling strategy and procedures see Chapter 5 of the ICCS 2016 technical report
(Schulz et al., 2018c).

2 Depending on the software selected in the main menu of the IEA IDB Analyzer.

Table 4.1: Possible merges between different file types in ICCS 2016

 ISA ISG ITG ICG ISE ISL

ISA × × × × ×

ISG × × × × ×

ITG × ×

ICG × × × × × ×

ISE × × × ×

ISL × × × ×

Notes:
ISA = Student Civic Knowledge Test File, ISG = International Student Questionnaire File, ITG = Teacher Questionnaire
File, ICG = School Questionnaire File, ISE = European Student Questionnaire File, and ISL = Latin American Student
Questionnaire	File,	×	=	file	types	can	be	merged,	gray	shading	indicates	merges	of	the	same	file	type.

38 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

are located in the folder titled “C:\ICCS2016\Data” (see Figure 4.4). The program will

automatically recognize and complete the Select Study, Select Cycle, and Select Population
fields	and	list	all	countries	that	are	available	in	this	folder	as	possible	candidates	for	merging.	

If the folder contains data from more than one IEA study, or from more than one grade, the

IEA	IDB	Analyzer	will	prompt	users	to	select	files	from	the	desired	combination	of	study	and	

grade for analyses. In this example, ICCS 2016 eighth grade is selected (Figure 4.4).

(3) Click a country of interest from the Available Participants list and click the right arrow button

() to move it to the Selected Participants panel. Individual countries can be moved directly

to the Selected Participants panel by double-clicking on them. To select multiple countries,

hold the CTRL key of the keyboard when clicking countries. Click the tab-right arrow button

 (I) to move all countries to the Selected Participants panel. In this example, all available ICCS

2016 countries were selected (Figure 4.4 shows the screen view after the correct steps are

entered).

 (4) Click the Next > button to proceed to the next step. The software will open the Select File
Types and Variables tab of the merge module (see Figure 4.5), enabling the user to select the

file	types	and	the	variables	to	be	included	in	the	merged	data	file.	

(5)	 Select	the	file	types	for	merging	by	checking the appropriate boxes to the left of the window.

In	 the	 current	 example	 only	 the	 international	 student	 questionnaire	 file	 is	 selected	 (see	

Figure 4.5).

(6) Select the variables of interest from the Available Variables list in the left panel. Variables are

selected by clicking on them and then clicking the right arrow () button. Clicking the tab-
right arrow (I) button selects all variables. Note that there are two tabs: Background Variable
and Scores and ID and Sampling Variables.	All	civic	knowledge	scores	and	all	 identification	
and sampling variables are selected automatically by the IEA IDB Analyzer. Appendix A of

this user guide provides the variable names for all questions in the questionnaires. In the

example, all student variables were selected for merging (Figure 4.5).

Figure 4.4: IEA IDB Analyzer Merge Module: selecting countries

39ANALYZING THE ICCS 2016 DATA USING THE IEA IDB ANALYZER

(7)	 Specify	the	desired	name	for	the	merged	data	file	and	the	folder	where	it	will	be	stored	in	

the Output Files	field	by	clicking	the	Define/Modify button. The IEA IDB Analyzer also will

create	a	SPSS	or	SAS	syntax	file	(*.SPS	or	*.SAS)	of	the	same	name	and	save	this	to	the	same	

folder as the SPSS or SAS code used to perform the merge. In the example, the SPSS data

file	ISGALLC3.sav	and	the	syntax	file	ISGALLC3.sps	are	stored	in	the	“C:\ICCS2016\Work”	

folder	(Figure	4.5).	If	using	SAS,	the	names	of	the	resulting	files	would	be	ISGALLC3.sas7bdat	

(data)	and	ISGALLC3.sas	(syntax).	The	merged	data	file	will	contain	student	questionnaire	

data with the variables shown in the Selected Variables panel on the right.

Figure 4.5: IEA IDB Analyzer Merge Module: selecting file types and variables

(8) Click the Start SPSS	button	to	create	the	SPSS	syntax	file	with	the	specified	name.	The	IEA	
IDB	Analyzer	stores	the	SPSS	syntax	file	in	the	specified	folder	and	opens	it	in	a	SPSS	Syntax	

Editor	window	(Figure	4.6),	ready	for	execution.	The	syntax	file	can	be	executed	by	opening	

the Run menu of SPSS and selecting the All menu option. In SAS, hitting the Submit option

from the Run menu will execute the syntax. The IEA IDB Analyzer will display a warning if it

is	about	to	overwrite	an	existing	file	in	the	specified	folder.	

40 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Figure 4.6: SPSS Syntax editor with merge syntax produced by the IEA IDB Analyzer Merge Module

 Once SPSS or SAS has completed its execution, it is important to check the SPSS output window
or SAS log for possible warnings. If warnings appear, these should be read carefully, because they
may indicate that the merge process was not performed properly and that the resulting merged
data	file	might	not	be	as	expected.	

4.3.2 Merging student questionnaire and regional questionnaire files
Student questionnaire files contain contextual variables related to students’ background
characteristics,	 their	perceptions	and	behaviors.	The	regional	questionnaire	data	files	contain	
variables	addressing	specific	regional	aspects	of	civic	and	citizenship	education.	As	the	use	of	
the regional questionnaire instrument was optional, some countries chose not to participate; for
example, some European countries decided not to administer the European questionnaire.

Merging	the	student	questionnaire	data	files	with	the	regional	data	files	can	give	researchers	the	
chance	to	enrich	the	student-level	analyses	with	variables	that	are	specific	to	a	certain	region	of	
the world.

To merge student questionnaire data with regional data, perform steps 1 to 4 as described in

section	4.3.1.	Then,	simply	select	both	file	types	in	the	second	window	of	the	IEA	IDB	Analyzer	

Merge	Module.	The	variables	of	 interest	need	to	be	selected	separately	 for	both	file	types,	as	

follows:

(1) Check the checkbox	 next	 to	 the	 international	 student	 questionnaire	 file	 type.	 The	
Background Variables and Scores listed in the left panel will include all available variables

from	the	student	questionnaire	data	files.	The	plausible	values,	ID	and	sampling	variables	

are selected automatically and already listed in the right panel.

(2) Select the variables of interest from the left panel and click the right arrow () button to

move these variables to the Selected Variables panel on the right. Click the tab-right arrow
 (I) button to select all available variables.

41ANALYZING THE ICCS 2016 DATA USING THE IEA IDB ANALYZER

(3) Next, check the checkbox next to the Latin American/European Student File (which one will

depend on your interest). Based on country selection, the IEA IDB Analyzer may display a

warning that certain countries do not have data for the selected region. Close the warning

message and select the variables of interest from the Background Variables and Scores panel

in the same manner as described in steps 1 and 2.

(4) Define/Modify	 the	desired	name	of	 the	merged	data	 file	 and	 the	 folder	where	 it	will	 be	
stored in the Output Files	field.	The	IEA	IDB	Analyzer	will	create	an	SPSS	syntax	file	(*.SPS)	
of the same name and store this in the same folder as the code necessary to perform the

merge.

(5) Click on the Start SPSS	button	to	create	the	SPSS	syntax	file	that	will	produce	the	required	
merged	data	file,	which	can	then	be	run	by	opening	the	Run menu of SPSS and selecting the

All option.

Note	that	when	merging	variables	from	more	than	one	file	type,	the	checkboxes	of	the	desired	file	
types	need	to	remain	checked	throughout	the	selection	of	variables.	Unchecking	a	file	type	will	
result	in	a	merged	file	without	any	variables	from	that	file	type,	even	if	variables	from	that	file	type	
have been selected for merging in a previous step.

4.3.3 Merging school and student data files
The ICCS 2016 school samples were designed to optimize the student samples and the student-
level estimates. Therefore, it is preferable to analyze school variables as attributes of students,
rather than as elements in their own right. However, the school samples are representative
probability samples of schools within each participating country and so it is possible to compute
weighted numbers of schools with particular characteristics to provide reasonable estimates of
percentages and means across the populations of schools in each country.

When	merging	school	and	student	questionnaire	data	files,	the	school	data	will	be	disaggregated	
to student level; the school data thus become an attribute of the students in that school.

To	merge	the	school	and	student	questionnaire	data	files,	select	both	the	school	questionnaire	file	
and	student	questionnaire	file	types.	The	variables	of	interest	to	be	included	in	the	merged	data	
file	need	to	be	selected	separately	by	file	type	using	the	same	set	of	instructions	as	described	in	
section 4.3.2. The ID and sampling variables will be selected automatically. Please note that when
merging student and school data, only the total student weight (TOTWGTS) variable will be included
in	the	merged	file,	but	not	the	total	school	weight	(TOTWGTC).	An	analysis	using	school	variables	
on student level together with student-level variables will use the total student weight and will
not allow the researcher to make inferences for the school themselves. The interpretation of the
results will be about students who study in schools with certain characteristics. For example, if
we used merged student and school data and used the principals’ gender as a grouping variable,
the total student weight would be selected as the weighting variable. The results then would be
interpreted as percentages of students who study in schools where the school principal is male or
female, for example: “In Austria, 67% of the 8th grade students study in schools with male principals,
and 33% in schools with female ones.”

42 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

4.3.4 Merging school and teacher data files
Merging	the	school	and	teacher	data	files	follows	the	same	procedure	as	merging	the	school	and	

student	data	files.	School	data	will	be	disaggregated	to	the	teacher	level	by	adding	the	respective	

school level variables to each teacher record. To merge teacher questionnaire and school

questionnaire	data	files,	perform	steps	1	to	4,	as	described	in	section	4.3.2.	Then,	simply	select	

both	file	types	in	the	second	window	of	the	IEA	IDB	Analyzer	Merge	Module.	The	variables	of	

interest	need	to	be	selected	separately	for	both	file	types,	as	follows:

(1) Check the checkbox next to the Teacher Questionnaire File type so that it appears checked.

The ID and sampling variables are selected automatically, and will be already listed in the

right panel.

(2) Select the variables of interest from the left panel and click the right arrow () button to

move these variables to the Selected Variables panel on the right. Click the tab-right arrow

 (I) button to select all available variables.

(3) Next, check the checkbox next to the School Questionnaire File type. Select the variables

of interest from the Background Variables and Scores panel, as described in steps 1 and 2.

(4) Define/Modify	 the	desired	name	of	 the	merged	data	 file	 and	 the	 folder	where	 it	will	 be	
stored in the Output Files	field.	The	IEA	IDB	Analyzer	will	create	an	SPSS	syntax	file	(*.SPS)	of	
the same name and save this in the same folder as the code necessary to perform the merge.

(5) Click on the Start SPSS	button	to	create	the	SPSS	syntax	file	that	will	produce	the	required	
merged	data	file,	which	can	then	be	run	by	opening	the	Run menu of SPSS and selecting the

All option.

4.3.5 Merging data files for the example analyses
To carry out the sample analyses described in this chapter, users should create the following

merged	data	files,	including	all	available	context	and	background	variables	and	scores:

•	 ISGALLC3.sav	 	 Merge	the	student	questionnaire	(ISG)	data	files	for	all	countries.

•	 ITGALLC3.sav	 	 Merge	the	teacher	questionnaire	(ITG)	data	files	for	all	countries.

• ISG_ICGALLC3.sav Merge the school questionnaire (ICG) and student questionnaire

		 	 	 	 (ISG)	data	files	for	all	countries.

43ANALYZING THE ICCS 2016 DATA USING THE IEA IDB ANALYZER

4.4 Performing analyses with the IEA IDB Analyzer
The	IEA	IDB	Analyzer	can	perform	statistical	analyses	on	any	files	created	using	the	Merge Module

or	on	any	original	IEA	study	data	file.	Several	statistical	procedures	are	included	in	the	Analysis
Module of the IEA IDB Analyzer (Table 4.2).

Table 4.2: Statistical procedures available in the Analysis Module of the IEA IDB Analyzer

Statistic type Description

Percentages and means Computes percentages, means, and standard deviations for selected
analysis variables by subgroups defined by grouping variable(s).
Plausible values can be included as analysis variables

Percentages	only	 Computes	percentages	by	subgroups	defined	by	grouping	variable(s)

Linear	regression	 Computes	 linear	regression	coefficients	 for	selected	 independent	
variables	to	predict	a	dependent	variable	by	subgroups	defined	by	
grouping variable(s). Plausible values can be included as dependent
or independent variables

Logistic	regression*	 Computes	logistic	regression	coefficients	for	selected	independent	
variables	to	predict	a	dependent	variable	by	subgroups	defined	by	
grouping variable(s). Plausible values can be included as dependent or
independent variables. When used as a dependent variable, plausible
values	will	be	dichotomized	using	a	specified	cut-point,	such	as	one	
of the ICCS international benchmarks

Benchmarks	 Computes	percentages	of	students	meeting	a	set	of	user-specified	
civic	knowledge	proficiency	levels	by	subgroups	defined	by	grouping	
variable(s)

Correlations	 Computes	means,	standard	deviations,	and	correlation	coefficients	
for	selected	variables	by	subgroups	defined	by	grouping	variable(s).	
Plausible values can be included as analysis variables

Percentiles Computes the score points that separate a given proportion of
the	distribution	of	scores,	by	subgroups	defined	by	 the	grouping	
variable(s). Plausible values can be included as analysis variables

Group differences by performance* Computes differences in an analysis variable, between groups,
conditional on the civic knowledge or performance levels

Note:
*The statistics types Logistic Regression and Group Differences by Performance are not covered in this chapter. Refer to the
IEA IDB Analyzer Help manual for details about these types of analysis.

All features of the IEA IDB Analyzer are described extensively in its associated Help manual. All

statistical procedures offered in the analysis module of the IEA IDB Analyzer make appropriate use

of sampling weights, and standard errors are computed using the jackknife repeated replication

(JRR) method (Schulz et al., 2018c). Percentages, means, linear regressions, correlations, and

percentiles	 may	 be	 specified	 with	 or	 without	 civic	 knowledge	 scores.	When	 civic	 knowledge	

scores	are	used,	the	analyses	are	performed	five	times	(once	for	each	plausible	value)	and	the	

results are aggregated to produce accurate estimates of civic knowledge and standard errors

that incorporate both sampling and imputation errors. To conduct analyses using civic knowledge

scores, select the Use Pvs option from the Plausible value Option drop-down menu. The various

variables	 required	 to	 perform	 an	 analysis	 need	 to	 be	 selected	 for	 each	 specific	 variable	 field,	

according to their purpose (see Table 4.3).

44 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Table 4.3: Fields for variable selection in the Analysis Module of the IEA IDB Analyzer

Field Description

Grouping	Variables	 This	list	of	variables	defines	the	subgroups	of	interest.	The	list	must	consist	of	
at least one grouping variable. By default, the IEA IDB Analyzer includes the
variable	IDCNTRY,	used	to	distinguish	the	participating	countries.	Additional	
variables may be selected from the available list. If the Exclude Missing from
Analysis option is checked, only cases that have non-missing values in the
grouping variables will be used in the analysis. If it is not checked, missing
values become reporting categories

Analysis Variables This is a list of variables for which means, percentages, correlations, or
percentiles are to be computed. Usually, more than one analysis variable
can be selected. To compute statistics based on civic knowledge scores, it is
necessary to select the Use PVs option in the Plausible Value Option drop-
down menu, and select the civic knowledge scores of interest in the Plausible
Values	field

Plausible Values This section is used to identify the set of plausible values to be used when civic
knowledge scores are the analysis variable for computing statistics. Select
the Use PVs option in the Plausible Value Option drop-down menu before
specifying	the	civic	knowledge	scores	in	the	Plausible	Values	field

Independent Variables This is a list of variables to be treated as independent variables for a linear
or logistic regression analysis. More than one independent variable can be
selected.	Categorical	variables	and	continuous	variables	can	be	specified	as	
independent variables. When specifying categorical variables as independent
variables, they can be treated either by “effect coding” or “dummy coding” using
the Contrast drop-down menu. Civic knowledge scores also can be included as
an independent variable. To specify civic knowledge scores as an independent
variable, it is necessary to select the Use PVs option in the Plausible Value
Option drop-down menu and select the civic knowledge scores of interest in
the	Plausible	Values	field

Dependent Variable This is the variable to be used as the dependent variable when a linear or
logistic	regression	analysis	is	specified.	Only	one	dependent	variable	can	be	
listed and can be either a context or background variable or civic knowledge
scores. To use civic knowledge scores as the dependent variable, select the
Use PVs option in the Plausible Value Option drop-down menu, click on the
Plausible Values radio button in the Dependent Variable section, and select
the	civic	knowledge	scores	of	interest	in	the	Plausible	Values	field

Achievement Benchmarks These are the values that will be used as cut points on the civic knowledge
scale, selected in the Plausible Values section, for computing the percentages
of	students	meeting	the	specified	benchmarks.	Multiple	cut	points	can	be	
specified,	each	separated	by	a	blank	space.	A	drop-down	menu	is	available	to	
select the ICCS international benchmarks

Percentiles These are the percentiles that will be calculated from the distribution of a
continuous analysis variable selected in the Analysis Variables section. Civic
knowledge scores can also be selected as an analysis variable. Select the Use
PVs option in the Plausible Value Option drop-down menu and select the civic
knowledge	scores	of	interest	in	the	Plausible	Values	field.	Multiple	percentiles	
can	be	specified,	each	separated	by	a	blank	space

Weight Variable This is the sampling weight variable that will be used in the analysis. The
IEA IDB Analyzer automatically selects the appropriate weight variable for
analysis	based	on	the	file	types	included	in	the	merged	data	file.	Generally,	
this will be TOTWGTS for analysis on student level. When analyzing teacher
data TOTWGTT will be used. Chapter 3 of this user guide provides more
information on the ICCS 2016 sampling weights

45ANALYZING THE ICCS 2016 DATA USING THE IEA IDB ANALYZER

4.5 Performing analyses with student-level variables
Many analyses of the ICCS 2016 data can be undertaken using student-level data only. This section

presents examples of analyses used to produce tables for the ICCS 2016 international report,

including examples of percentages only, percentages and means, linear regression analyses and

computing	percentages	of	students	reaching	proficiency	levels.	This	section	also	discusses	the	

steps involved when conducting correlation analyses.

4.5.1 Student-level analysis without civic knowledge scores
In	our	first	example,	we	will	replicate	an	analysis	of	students’	reported	age	at	the	time	of	testing	

from the ICCS 2016 international report (Table 4.4, see also Schulz et al., 2018b, p. 58). This

example focuses on the average age at the time of testing (with appropriate standard errors) and,

therefore, we compute means without civic knowledge scores.

We need to undertake a number of steps to replicate the analysis to calculate the students’ average

reported age as given in the ICCS 2016 international report (Table 4.4). The student questionnaire

data codebook reveals that the student questionnaire data variable S_AGE is the numeric variable

reporting the age of students at the time of testing.

After	creating	the	merged	data	file	for	the	analysis,	the	Analysis	Module	of	the	IEA	IDB	Analyzer	

enables us to perform our analysis in the following steps:

(1) Open the Analysis Module of the IEA IDB Analyzer.

(2)	 Select	the	merged	data	file	ISGALLC3.sav	as	the	Analysis File by clicking the Select button.

(3) Select ICSS (Using Student Weights) as the Analysis Type.

(4) Select Percentages and Means as the Statistic Type.

(5) Select None Used as the Plausible Value Option.

(6) Leave Listwise as the Missing Data Option and 2 as the Number of Decimals.

(7)	 The	 variable	 IDCNTRY	 is	 selected	 automatically	 as	 Grouping Variables. No additional

grouping variables are needed for this analysis. Leave the default option Exclude Missing
From Analysis selected.

(8) Click the Analysis variables	field	to	activate	this	choice,	and	select	S_AGE from the list of

available variables. Move it to the Analysis variables	field	by	clicking	 the	right arrow ()

button in this section.

(9) The Weight Variable	is	automatically	defined	by	the	software.	As	this	example	analysis	uses	
student questionnaire data, TOTWGTS is selected by default.

(10)	 Specify	the	name	and	the	folder	of	the	output	files	in	the	Output Files	field	by	clicking	the	
Define/Modify button. The IEA IDB Analyzer will use this name and folder to create six

output	files.	(i)	An	SPSS	syntax	file	that	contains	the	code	for	performing	the	analysis,	and,	

after	running	the	syntax	file,	(ii)	an	SPSS	data	file	with	the	results,	(iii)	an	SPSS	output	file,	and	

(iv)	an	Excel	file	with	these	same	results.	Another	two	files	contain	significant	test	results:	(v)	

an	SPSS	data	file,	and	(vi)	an	Excel	file	(see	Figure	4.7).

(11) Press the Start SPSS	button	to	create	the	SPSS	syntax	file.	The	file	opens	in	an	SPSS	syntax	
win	dow.	The	syntax	file	is	executed	by	opening	the	Run menu of SPSS and selecting the All
option.	If	necessary,	the	IEA	IDB	Analyzer	prompts	the	user	to	confirm	overwriting	already	

existing	files.

In	our	example,	we	only	present	the	first	countries	that	are	displayed	to	save	space	(see	Figure	4.8);	

this will be done for all example analyses. Note that the IEA IDB Analyzer also presents average

statistics for all countries included in the analysis (the “Table Average”).

46 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Table 4.4: Distributions of civic knowledge, originally published in the ICCS 2016 international report

Notes:
() Standard errors appear in parentheses.
(9)		Country	deviated	from	International	Defined	Population	and	surveyed	adjacent	upper	grade.	 	 	 	 	
† Met guidelines for sampling participation rates only after replacement schools were included.
1		 National	Defined	Population	covers	90%	to	95%	of	National	Target	Population.	
2		 Country	surveyed	target	grade	in	the	first	half	of	the	school	year.	
3 Data estimated for 2014. Source: http://focustaiwan.tw/news/asoc/201409180039.aspx.

Source: Schulz et al. (2018b, Table 3.9, p. 58).

Percentiles of performance

5th 25th 75th 95th

Average	and	Confidence	Interval	(±2SE)

 Achievement	significantly	higher		
 than international average

	 Achievement	significantly	lower		
 than international average

250 350 450 550 650 750

Below D D C B A

Proficiency	Level

 Civic knowledge

Country Years	of		 Average	 	 Average	scale	 HDI	
 schooling age score

Denmark† 8 14.9 586 (3.0) 0.93

Chinese Taipei 8 14.1 581 (3.0) 0.88 3

Sweden1 8 14.7 579 (2.8) 0.91

Finland 8 14.8 577 (2.3) 0.90

Norway (9)1 9 14.6 564 (2.2) 0.95

Estonia1 8 14.9 546 (3.1) 0.87

Russian Federation 8 14.8 545 (4.2) 0.80

Belgium (Flemish) 8 13.9 537 (4.1) 0.90

Slovenia 8 13.8 532 (2.5) 0.89

Croatia 8 14.6 531 (2.5) 0.83

Italy 8 13.8 524 (2.4) 0.89

Netherlands† 8 14.0 523 (4.5) 0.92

Lithuania 8 14.7 518 (3.0) 0.85

Latvia1 8 14.8 492 (3.1) 0.83

Malta 9 13.8 491 (2.7) 0.86

Bulgaria 8 14.7 485 (5.3) 0.79

Chile 8 14.2 482 (3.1) 0.85

Colombia 8 14.6 482 (3.4) 0.73

Mexico 8 14.1 467 (2.5) 0.76

Peru 8 14.0 438 (3.5) 0.74

Dominican Republic 8 14.2 381 (3.0) 0.72

ICCS 2016 average 14.4 517 (0.7)

Countries not meeting sample participation requirements

Hong Kong SAR 8 13.9 515 (6.6) 0.92

Korea, Republic of2 8 14.0 551 (3.6) 0.90

Benchmarking participant not meeting sample participation requirements

North Rhine-Westphalia 8 14.3 519 (2.7) 0.93

(Germany)1

In this example, each country’s average for the S_AGE variable is reported for all sampled students.

The IDB Analyzer outputs the number of valid cases, sum of weights of the sampled students, and

their percentage, mean, and standard deviation, as well as the respective standard errors (Figure

4.8). In this case, in Bulgaria, valid data were available for 2966 students and these sampled students

represent a population of about 52891 students. The estimate for the mean age of Bulgarian

students was 14.74 years at the time they took the ICCS 2016 test, with a standard error of 0.01.

47ANALYZING THE ICCS 2016 DATA USING THE IEA IDB ANALYZER

Figure 4.7: IEA IDB Analyzer setup for example student-level analysis without plausible values

Average for S_AGE by (IDCNTRY) PAGE 1

 Sum of

 N of Sum of TOTWGTS Percent S_AGE S_AGE Std.Dev.

Participant Code Cases TOTWGTS (s.e.) Percent (s.e.) (Mean) (s.e.) Std.Dev. (s.e.)

Bulgaria 2966 52891.34 1227.22 .81 .02 14.74 .01 .45 .02

Chile 5081 230271.08 5861.15 3.54 .09 14.19 .02 .69 .03

Chinese Taipei 3952 230810.11 3028.32 3.55 .06 14.12 .01 .41 .01

Colombia 5609 689130.66 15706.73 10.60 .23 14.64 .04 1.06 .03

Croatia 3896 37984.80 646.40 .58 .01 14.59 .01 .35 .01

…

Table Average . . . 4.76 .04 14.40 .00 .52 .00

Figure 4.8: Output for example student-level analysis without civic knowledge scores

Notes:
N	=	number,	 s.e.	=	 standard	error,	 Std.	Dev.	=	 standard	deviation.	The	output	 shows	 the	first	five	countries,	 and	 is	 for	
illustrative purposes only.

48 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

4.5.2 Student-level analysis with civic knowledge scores
In our second example, we replicate another set of results presented in the ICCS 2016 international

report (Table 4.5, see Schulz et al., 2018b, p. 64). In this case, we are investigating the relationship

between	students’	gender	and	civic	knowledge,	the	latter	being	represented	by	a	set	of	five	plausible	

values. Since the results are based on plausible values, we need to ensure we include these when

we	create	the	file	using	the	merge	module,	and	to	indicate	that	our	analysis	will	make	use	of	civic	

knowledge scores when we specify the analysis type.

 Gender	difference	statistically	significant	at	0.05	level

 Gender difference not statistically	significant

-50 0 50 100

Notes:
() Standard errors appear in parentheses.
Statistically	significant	changes	(p < 0.05) between 2009 and 2016 are displayed in bold.
(9)		Country	deviated	from	International	Defined	Population	and	surveyed	adjacent	upper	grade.
† Met guidelines for sampling participation rates only after replacement schools were included.
1		 National	Defined	Population	covers	90%	to	95%	of	National	Target	Population.		 	 	 	 	 	
2 Country	surveyed	target	grade	in	the	first	half	of	the	school	year.	

Source: Schulz et al. (2018b, table 3.13, p. 64).

Country Average scale Average scale Difference Gender difference
 score score (absolute value)
 females males

Malta 511 (3.7) 473 (3.9) 38 (5.4)

Bulgaria 505 (5.9) 468 (6.0) 37 (5.6)

Sweden1 598 (3.1) 562 (3.9) 36 (4.3)

Slovenia 550 (2.6) 515 (3.3) 35 (3.4)

Chinese Taipei 599 (3.4) 564 (3.3) 34 (3.4)

Norway (9)1 581 (2.4) 547 (2.6) 34 (2.4)

Estonia1 563 (3.4) 530 (3.4) 33 (3.6)

Finland 594 (2.3) 561 (3.4) 33 (3.8)

Latvia1 507 (3.8) 476 (3.7) 30 (4.2)

Dominican Republic 396 (3.4) 367 (3.3) 29 (3.0)

Lithuania 532 (3.6) 504 (3.4) 28 (3.7)

Croatia 544 (2.9) 518 (2.9) 26 (3.2)

Chile 494 (3.8) 471 (3.3) 24 (3.8)

Denmark† 597 (2.9) 575 (3.7) 23 (3.1)

Mexico 478 (3.0) 456 (3.2) 21 (3.4)

Italy 535 (3.0) 515 (3.0) 20 (3.6)

Russian Federation 552 (5.1) 538 (4.3) 14 (4.6)

Netherlands† 530 (5.0) 516 (4.9) 13 (4.0)

Colombia 486 (4.1) 478 (3.6) 9 (3.9)

Peru 441 (4.6) 435 (4.1) 6 (4.9)

Belgium (Flemish) 538 (5.4) 537 (4.6) 1 (5.8)

ICCS 2016 average 530 (0.8) 505 (0.8) 25 (0.9)

Countries not meeting sample participation requirements

Hong Kong SAR 532 (6.6) 499 (7.7) 33 (6.9)

Korea, Republic of2 568 (4.8) 537 (3.4) 31 (4.6)

Males
score

higher

Females
score

higher

Table 4.5: Gender differences in civic knowledge scores, originally published in the ICCS 2016 international report

49ANALYZING THE ICCS 2016 DATA USING THE IEA IDB ANALYZER

The	codebooks	reveal	that	the	variable	S_GENDER	in	the	student	questionnaire	data	files	contains	

categorical information on the gender of the student.

The Percentages and Means analysis type with the Use Pvs option activated computes

percentages and mean civic knowledge scores based on plausible values and their respective

standard errors. The IEA IDB Analyzer enables the user to replicate the analysis of gender

differences in civic knowledge scores as follows (Figure 4.9 shows how the analysis module looks

when the settings for this example analysis are entered):

(1) Open the Analysis Module of the IEA IDB Analyzer.

(2)	 Select	the	merged	data	file	ISGALLC3.sav	as	the	Analysis	File	by	clicking	the	Select button.

(3) Select ICCS (Using Student Weights) as the Analysis Type.

(4) Select Percentages and Means as the Statistic Type. By default, the program will exclude

records with missing grouping variables from the analysis.

(5) Select Use Pvs as the Plausible Value Option.

(6) Add the variable S_GENDER as a second Grouping Variable.	 The	 variable	 IDCNTRY	 is	
always selected automatically as a grouping variable.

(7) Specify the civic knowledge scores to be used for the analysis by clicking the Plausible
values field	to	activate	it.	Select	PVCIV01-05	from	the	list	of	available	variables	and	move	it	
to the Plausible values	field	by	clicking	the	right arrow () button in this section.

(8) The Weight Variable is automatically selected by the software. As this example analysis

uses student questionnaire data, TOTWGTS is included in the analysis by default.

(9)	 Specify	the	name	and	the	folder	of	the	output	files	in	the	Output Files	field	by	clicking	the	
Define/Modify button.

(10) Click the Start SPSS button	to	create	the	SPSS	syntax	file.	The	file	will	open	in	an	SPSS	syntax	
window.	The	syntax	file	will	be	executed	by	opening	the	Run menu of SPSS and selecting the

All	menu	option.	If	necessary,	the	IEA	IDB	Analyzer	prompts	the	user	to	confirm	or	cancel	
overwriting	already	existing	files.

Figure 4.9: IEA IDB Analyzer setup for example student-level analysis with civic knowledge scores

50 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Average for PVCIV by IDCNTRY S_GENDER PAGE 1

Sum of

Participant Student N of Sum of TOTWGTS Percent PVCIV PVCIV Std.Dev

Code gender Cases TOTWGTS (s.e.) Percent (s.e.) (Mean) (s.e.) Std.Dev (s.e.)

Bulgaria Boy 1571 28467 1184.11 53.82 1.76 467.96 5.98 107.97 3.45

Girl 1395 24424 1048.82 46.18 1.76 505.15 5.86 104.41 4.11

Chile Boy 2577 116564 4028.94 50.62 1.12 470.80 3.26 95.61 1.64

Girl 2504 113707 3780.88 49.38 1.12 494.40 3.81 92.16 2.17

Chinese Taipei Boy 2040 117328 2796.61 50.82 1.10 564.25 3.33 92.26 2.10

Girl 1913 113542 3104.91 49.18 1.10 598.61 3.37 82.64 1.90

Colombia Boy 2676 323492 10254.34 46.94 1.25 477.58 3.65 84.02 1.73

Girl 2933 365639 13048.84 53.06 1.25 486.12 4.11 82.65 1.71

Croatia Boy 1971 18825 456.41 49.56 .85 518.05 2.88 77.98 1.95

Girl 1925 19160 457.42 50.44 .85 544.14 2.90 71.47 2.18

…

Table Average Boy . . . 50.50 .24 504.98 .82 88.79 .46

Girl . . . 49.50 .24 529.96 .83 84.33 .51

The IEA IDB Analyzer outputs each country’s results split by gender, i.e. the values of the S_

GENDER	variable	(Figure	4.10).	The	countries	are	identified	in	the	first	column	and	the	second	

column describes the category of S_GENDER being reported. The third column reports the

number	of	valid	cases,	and	the	fourth	and	fifth	the	sum	of	weights	of	the	sampled	students	and	the	

standard error of that sum. Two columns report the percentage of students in each category and

the associated standard error, followed by the estimated mean civic knowledge and associated

standard error. The standard deviation of the civic knowledge scores and the standard error are

reported in the last two columns.

For example, in Bulgaria, 46.18% of the target population students are girls, and 53.82% are boys;

the mean civic knowledge is 505.15 (standard error of 5.86) for girls and 467.96 (standard error

of 5.98) for boys (Figure 4.10).

The	IEA	IDB	Analyzer	also	provides	output	files	for	all	analysis	types	in	Excel	format.	These	files	are	

located	in	the	folder	specified	in	the	Output Files	field.	For	the	Percentages	and	Means	analysis	type	

(and	as	well	for	the	Benchmark	analysis	type)	there	is	also	an	Excel	file	with	significance	test	results	

for differences of percentages as well as differences in means (for an example, see Figure 4.11).

Notes:
N	=	number,	 s.e.	=	 standard	error,	 Std.	Dev.	=	 standard	deviation.	The	output	 shows	 the	first	five	countries,	 and	 is	 for	
illustrative purposes only.

Figure 4.10: Output for example student-level analysis with civic knowledge scores

Figure 4.11: Excel output including significance test results for example student-level analysis with civic knowledge scores

51ANALYZING THE ICCS 2016 DATA USING THE IEA IDB ANALYZER

The	Excel	file	provides	significance	test	results	for	all	combinations	of	grouping	variables	that	were	
specified	in	the	analysis	module.	In	this	example,	this	comprises	all	combinations	of	students’	gender:	
boys with boys, boys with girls, girls with boys, and girls with girls. The interesting comparison is
girls with boys (or vice versa). In Bulgaria, the difference in civic knowledge between girls and boys
was already established from the SPSS output (see Figure 4.10; girls score 505.15, boys score
467.96).	In	our	example,	row	4	of	the	Excel	file	(Figure	4.11)	shows	that,	in	Bulgaria,	boys	score	
37.19 score points lower than girls on the civic knowledge scale (with a standard error of 5.61).
Column	Q	provides	the	t-value,	which	in	this	case	is	-6.63.	Opting	for	a	95%	confidence	level,	this	
difference	is	statistically	significant,	as	the	absolute	value	of	that	t-value	(6.63)	is	≥	1.96.

4.5.3 Student-level linear regression analysis
The IEA IDB Analyzer is able to calculate multiple linear regressions between dependent variables
and a set of independent variables. This section demonstrates an example regression analysis
with civic knowledge scores using student-level variables selected in the example merged data
file	ISGALLC3.sav.	

The IEA IDB Analyzer can also be used to compute regression analysis without civic knowledge
scores, but no example will be described here as the steps are similar to those described for a
regression analysis with civic knowledge scores.

In our third example, we do not replicate any results presented in the ICCS 2016 international
report; instead we will examine the language spoken at home as a predictor of civic knowledge.
The linear regression analysis will use the variable S_TLANG, which indicates whether or not the
student	took	the	ICCS	assessment	in	the	language	spoken	at	home,	as	the	predictor	of	the	five	
plausible values for civic knowledge (PVCIV01 through PVCIV05), using the weighting variable
TOTWGTS.	The	data	will	be	read	from	the	merged	data	file	ISGALLC3.sav	and	the	standard	errors	
will be computed based on 75 sets of replicate weights.

The example regression analysis is performed using the analysis module of the IEA IDB Analyzer
as follows (Figure 4.12 shows how the analysis module should look when the proper settings for
this example analysis are entered):

(1) Open the Analysis Module of the IEA IDB Analyzer.

(2)	 Specify	 the	data	file	 ISGALLC3.sav	as	 the	Analysis File by clicking the Select button and
selecting	the	file	from	the	location	it	has	been	saved.

(3) Select ICCS (Using Student Weights) as the Analysis Type.

(4) Select Linear Regression as the Statistic Type.

(5) Select Use Pvs as the Plausible value Option.

(6)	 The	 variable	 IDCNTRY	 is	 selected	 automatically	 as	 Grouping Variables. No additional
grouping variables are needed for this analysis.

(7) Click the Categorical Variables field	in	the	independent variables section to activate it and
select the variable S_TLANG as the independent variable. This is done by selecting S_TLANG
from the list of available variables and moving it to the Categorical Variables	field	by	clicking	
the right arrow () button in this section. By clicking the Contrast	field	of	S_TLANG,	a	drop-
down menu will appear, from which Dummy Coding should be selected. By default, the
IEA	IDB	Analyzer	will	assume	that	S_TLANG	has	two	categories,	and	it	will	select	the	first	
category (code 0) according to the coding of the variable as the reference category. These
settings	fit	our	needs.	This	way,	the	intercept	or	constant	will	be	the	estimated	average	civic	
knowledge for students with “other language[s]” spoken at home than the language of test,
whereas	the	regression	coefficient	(S_TLANG	(estimate))	shows	the	estimated	difference	in	
civic knowledge score points of students speaking the language of test at home and those
students who speak another language at home. This also will allow us to perform a t-test
to	 determine	 if	 the	 average	 civic	 knowledge	 is	 significantly	 different	 between	 students	
speaking and not speaking the language of test at home.

52 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

(8) Click the Plausible values radio button in the Dependent variable section and select
PVCIV01-05 as the Plausible Values. This is done by selecting PVCIV01-05 from the list of
available variables and moving it to the Plausible values	field	by	clicking	the	right arrow ()
button in this section.

(9) The Weight Variable is automatically selected by the software. As this example analysis
uses student questionnaire data, TOTWGTS is selected by default.

(10)	 Specify	the	name	and	the	folder	of	the	output	files	in	the	Output Files	field	by	clicking	the	
Define/Modify button.

(11) Click the Start SPSS	button	to	create	the	SPSS	syntax	file.	The	file	will	open	in	an	SPSS	syntax	
window.	The	syntax	file	will	be	executed	by	opening	the	Run menu of SPSS and selecting the
All	option.	If	applicable,	the	IEA	IDB	Analyzer	will	prompt	the	user	to	confirm	they	want	to	
overwrite	already	existing	files.	

The IEA IDB Analyzer outputs the mean civic knowledge scores for students who did (marked

“Constant”)	and	students	who	did	not	 (flagged	by	 the	variable	S_TLANG_D2)	speak	 the	 test	

language at home for each country (Figure 4.13). These results show, for example, that in Belgium

(Flemish) the estimated mean civic knowledge of target-grade students speaking the language

of test at home was 490.60, with a standard error of 6.60. The Flemish target-grade students

speaking the language of test at home had an estimated mean civic knowledge score 59.86 points

(S_TLANG_D2) higher than Flemish students who did not speak the language of test at home, with

standard error of 6.71. The estimated t-test value is 9.64, which in absolute value is greater than

1.96,	indicating	that	this	difference	is	statistically	significant	with	a	95%	confidence	level.	In	the	

model statistics section of the results, the output (Figure 4.13) shows that about 8% of the variance

in student civic knowledge in Belgium (Flemish) can be attributed to whether the language the

student took the ICCS test in was the language spoken at home.

Figure 4.12: IDB Analyzer setup for example student-level regression analysis with civic knowledge scores

53ANALYZING THE ICCS 2016 DATA USING THE IEA IDB ANALYZER

4.5.4 Calculating percentages of students reaching proficiency levels
This section describes how the IEA IDB Analyzer can be used to perform benchmark analyses,

which	will	compute	the	percentages	of	students	reaching	specified	proficiency	levels	on	the	civic	

knowledge	scale	and	within	specified	subgroups,	along	with	appropriate	standard	errors.

As an example, we will compute the percentages of students (not) reaching the three ICCS 2016

international	proficiency	levels	of	civic	knowledge	(Level	D	=	311	to	394	score	points;	Level	C	=	

395 to 478 score points; Level B = 479 to 562 score points; and Level A = 563 score points and

above)	using	the	merged	ISGALLC3.sav	data	file.	This	analysis	will	replicate	results	from	the	ICCS	

2016 international report (Table 4.6, see Schulz et al., 2018b, p. 60).

This example is performed by using the Analysis Module of the IEA IDB Analyzer as follows (Figure

4.14 shows how the analysis module should look when the correct settings for this example analysis

are entered):

(1) Open the Analysis Module of the IEA IDB Analyzer.

(2)	 Specify	the	data	file	ISGALLC3.sav	as	the	Analysis File by clicking the Select button.

(3) Select ICCS (Using Student Weights) as the Analysis Type.

(4) Select Benchmarks as the Statistic Type.

Regression Coefficients PAGE 1

 Regression Regression Stndrdzd. Stndrdzd.

 Regression Coefficient Coefficient Stndrdzd. Coefficient Coefficient

IDCNTRY Variable Coefficient (s.e.) (t-value) Coefficient (s.e.) (t-value)

Belgium (Flemish) (CONSTANT) 490.60 6.60 74.31 . . .

 S_TLANG_D2 59.86 6.71 8.92 .28 .03 9.64

Bulgaria (CONSTANT) 390.04 10.10 38.62 . . .

 S_TLANG_D2 108.10 9.70 11.15 .32 .03 9.36

Chile (CONSTANT) 445.21 14.78 30.12 . . .

 S_TLANG_D2 38.80 14.20 2.73 .05 .02 2.75

Chinese Taipei (CONSTANT) 537.59 5.84 92.05 . . .

 S_TLANG_D2 50.41 5.15 9.79 .17 .02 9.09

Colombia (CONSTANT) 467.55 15.35 30.46 . . .

 S_TLANG_D2 14.94 15.35 .97 .02 .02 .93

…

Table Average (CONSTANT) 474.08 2.26 209.68 . . .

 S_TLANG_D2 48.23 2.26 21.35 .14 .01 22.76

Notes:
s.e.	=	standard	error.	The	output	shows	the	first	five	countries,	and	is	for	illustrative	purposes	only.

Model Statistics PAGE 1

 Adjusted

 R-Square Adjusted R-Square

IDCNTRY R-Square (s.e.) R-Square (s.e.)

Belgium (Flemish) .08 .02 .08 .02

Bulgaria .10 .02 .10 .02

Chile .00 .00 .00 .00

Chinese Taipei .03 .01 .03 .01

Colombia .00 .00 .00 .00

…

Table Average .03 .00 .03 .00

Figure 4.13: Output for example student-level regression analysis with civic knowledge scores

54 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

(5) Select the Discrete option under the Benchmark Option drop-down menu to get discrete

percentages of students reaching the ICSS international benchmarks.

(6)	 The	 variable	 IDCNTRY	 is	 selected	 automatically	 as	 Grouping Variables. No additional

grouping variables are needed for this analysis.

(7) Specify the civic knowledge scores to be used for the analysis by clicking the Plausible values
field.	Select	PVCIV01-05	 from	the	 list	of	available	variables	and	move	 it	 to	 the	Plausible
values field	by	clicking	the right arrow () button in this section.

(8) Specify the ICCS 2016 International Benchmarks, namely 311, 395, 479 and 563 (Level

D, Level C, Level B and Level A, respectively). These values can be entered manually in the

Achievement Benchmarks	field,	each	separated	by	a	blank	space,	or	they	can	be	selected	by	
clicking	on	the	drop-down	menu	available	for	this	field.

(9) The Weight Variable	is	automatically	defined	by	the	software.	As	this	example	analysis	uses	
student questionnaire data, TOTWGTS is selected by default.

(10)	 Specify	the	name	and	the	folder	of	the	output	files	in	the	Output Files	field	by	clicking	the	
Define/Modify button.

(11) Click the Start SPSS	button	to	create	the	SPSS	syntax	file.	The	file	will	open	in	an	SPSS	syntax	
window.	The	syntax	file	will	be	executed	by	opening	the	Run menu of SPSS and selecting the

All option.	If	necessary,	the	IEA	IDB	Analyzer	will	prompt	the	user	to	confirm	they	want	to	
overwrite	already	existing	files.

Table 4.6: Percentages of students at each proficiency level of civic knowledge, originally published in the ICCS 2016
international report

 Below Level D Level D Level C Level B Level ANotes:
() Standard errors appear in parentheses.
(9)	 Country	deviated	from	International	Defined	Population	and	surveyed	adjacent	upper	grade.	 	 	
† Met guidelines for sampling participation rates only after replacement schools were included.
1			 National	Defined	Population	covers	90%	to	95%	of	National	Target	Population.		 		
2		 Country	surveyed	target	grade	in	the	first	half	of	the	school	year.	

Source: Schulz et al. (2018b, table 3.10, p. 60).

 Country Below Level D Level D Level C Level B Level A

Denmark† 0 (0.1) 2 (0.4) 10 (0.8) 25 (0.8) 62 (1.3)

Chinese Taipei 0 (0.2) 3 (0.4) 10 (0.8) 25 (1.2) 62 (1.4)

Finland 0 (0.1) 2 (0.4) 10 (0.8) 27 (1.4) 60 (1.6)

Sweden1 1 (0.2) 4 (0.6) 12 (0.8) 25 (1.0) 58 (1.3)

Norway (9)1 1 (0.2) 4 (0.3) 13 (0.7) 29 (1.0) 53 (1.2)

Estonia1 0 (0.1) 3 (0.5) 17 (1.0) 37 (1.5) 43 (1.8)

Russian Federation 0 (0.1) 4 (0.6) 17 (1.2) 37 (1.5) 42 (2.1)

Belgium (Flemish) 0 (0.1) 5 (0.8) 19 (1.6) 37 (1.6) 40 (2.2)

Slovenia 0 (0.2) 4 (0.5) 21 (0.9) 38 (1.2) 37 (1.4)

Croatia 0 (0.1) 4 (0.5) 20 (1.2) 40 (1.5) 36 (1.5)

Netherlands† 1 (0.4) 8 (1.4) 23 (1.5) 32 (1.8) 36 (1.8)

Italy 1 (0.3) 7 (0.6) 22 (0.8) 36 (1.1) 35 (1.2)

Lithuania 1 (0.3) 7 (0.8) 24 (1.2) 39 (1.6) 31 (1.7)

Bulgaria 6 (1.2) 16 (1.3) 23 (1.4) 28 (1.5) 27 (1.5)

Malta 6 (0.5) 13 (0.8) 23 (1.0) 32 (1.1) 26 (1.1)

Chile 4 (0.5) 16 (0.9) 27 (1.0) 32 (1.0) 21 (1.1)

Latvia1 2 (0.4) 11 (1.1) 29 (1.3) 39 (1.8) 19 (1.6)

Colombia 2 (0.4) 14 (1.1) 31 (1.0) 35 (1.2) 17 (1.2)

Mexico 3 (0.4) 18 (1.0) 33 (1.2) 33 (1.0) 13 (0.8)

Peru 9 (0.9) 24 (1.2) 32 (1.2) 26 (1.2) 9 (0.8)

Dominican Republic 19 (1.2) 39 (1.2) 30 (1.2) 11 (1.0) 1 (0.4)

ICCS 2016 average 3 (0.1) 10 (0.2) 21 (0.2) 31 (0.3) 35 (0.3)

Countries not meeting sample participation requirements
Hong Kong SAR 3.4 (0.9) 11 (1.5) 19 (1.7) 32 (1.6) 35 (2.3)

Korea, Republic of2 0.8 (0.3) 5 (0.8) 17 (1.0) 31 (1.2) 47 (1.6)

Benchmarking participant not meeting sample participation requirements
North Rhine-Westphalia (Germany)1 0.6 (0.1) 7 (0.7) 23 (1.7) 39 (1.5) 31 (1.6)

55ANALYZING THE ICCS 2016 DATA USING THE IEA IDB ANALYZER

The	IEA	IDB	Analyzer	outputs	the	percentages	of	students	reaching	the	specified	benchmarks	

(Figure	4.15).	In	Bulgaria,	6.36%	of	the	target-grade	students	are	below	proficiency	level	D	of	311	

score	points	(with	a	standard	error	of	1.24%),	16.02%	of	students	reached	proficiency	level	D	(with	

a	standard	error	of	1.26%),	22.55%	of	the	students	reached	proficiency	level	C	(with	a	standard	

error	of	1.36%),	28.42%	of	students	reached	proficiency	level	B	(with	a	standard	error	of	1.52%),	

and	26.66%	of	the	students	achieved	proficiency	level	A	(with	standard	error	of	1.51%).	

Figure 4.14: IDB Analyzer setup for example benchmark analysis

56 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

4.5.5 Computing correlations with context or background variables and civic
knowledge scores

In addition to the analyses described above, the IEA IDB Analyzer also is able to compute

correlations between context or background variables, and between context or background

variables and civic knowledge scores. The example shown here will be a correlation analysis with

civic knowledge scores. Correlation analysis between two context or background variables follows

the same steps. The only difference is that the correlation between two context or background

variables	will	require	adding	two	variables	in	the	Analysis	Variables	field	instead	of	one.

The examples of correlation between a context or background variable and civic knowledge

scores presented here cannot be found in the ICCS 2016 international report. In this example,

we will calculate the correlation between students' discussion of political and social issues outside

of	school	(S_POLDISC)	and	the	civic	knowledge	score	(represented	by	the	five	plausible	values	

PVCIV01-05). To perform this correlation analysis, we again use the Analysis Module of the IEA

IDB Analyzer as follows (Figure 4.16 shows how the analysis module should look when the correct

settings for the analysis are entered):

Notes:
N	=	number,	s.e.	=	standard	error.	The	output	shows	the	first	five	countries,	and	is	for	illustrative	purposes	only.

Figure 4.15: Output for example benchmark analysis of levels of civic knowledge

Percents by Performance Groups of PVCIV PAGE 1

 Sum of

Participant N of Sum of TOTWGTS Percent

Code Performance Group Cases TOTWGTS (s.e.) Percent (s.e.)

Bulgaria 1.Below 311 157 3365 657.44 6.36 1.24

 2.From 311 to Below 395 403 8472 737.18 16.02 1.26

 3.From 395 to Below 479 646 11925 751.19 22.55 1.36

 4.From 479 to Below 563 882 15031 858.78 28.42 1.52

 5.At or Above 563 877 14099 850.93 26.66 1.51

Chile 1.Below 311 164 8451 1123.31 3.67 .47

 2.From 311 to Below 395 751 36955 2307.74 16.05 .93

 3.From 395 to Below 479 1305 62625 2858.46 27.20 1.00

 4.From 479 to Below 563 1618 72993 2976.68 31.70 1.01

 5.At or Above 563 1243 49247 2750.38 21.39 1.09

Chinese Taipei 1.Below 311 16 1040 404.76 .45 .17

 2.From 311 to Below 395 111 6773 898.67 2.93 .38

 3.From 395 to Below 479 381 22900 1911.42 9.92 .81

 4.From 479 to Below 563 954 56619 2889.33 24.52 1.22

 5.At or Above 563 2491 143538 3791.98 62.17 1.45

Colombia 1.Below 311 108 14455 2468.08 2.10 .36

 2.From 311 to Below 395 730 95022 7828.83 13.79 1.13

 3.From 395 to Below 479 1707 215826 8000.09 31.32 1.01

 4.From 479 to Below 563 2010 244013 10963.78 35.41 1.22

 5.At or Above 563 1054 119815 8694.32 17.39 1.19

Croatia 1.Below 311 17 118 46.69 .31 .12

 2.From 311 to Below 395 169 1479 175.23 3.89 .48

 3.From 395 to Below 479 807 7549 467.11 19.87 1.25

 4.From 479 to Below 563 1540 15170 601.36 39.94 1.48

 5.At or Above 563 1363 13669 692.73 35.98 1.54

…

Table Average 1.Below 311 . . . 2.74 .11

 2.From 311 to Below 395 . . . 9.82 .18

 3.From 395 to Below 479 . . . 21.21 .24

 4.From 479 to Below 563 . . . 31.49 .29

 5.At or Above 563 . . . 34.75 .31

57ANALYZING THE ICCS 2016 DATA USING THE IEA IDB ANALYZER

(1) Open the Analysis Module of the IEA IDB Analyzer.

(2)	 Specify	the	data	file	ISGALLC3.sav	as	the Analysis File.

(3) Select ICCS (Using Student Weights) as the Analysis Type.

(4) Select Correlations	as	the	Statistic	Type.	The	IDCNTRY	(country	ID)	is	selected	by	default.	
No other variable needs to be selected for this analysis.

(5) Specify the civic knowledge scores to be used for the analysis by clicking the Plausible
values field	to	activate	it.	

(6) Specify the variable POLDISC as the analysis variable by clicking the Analysis variables
field	to	activate	 it.	Select	POLDISC	from	the	 list	of	available	variables	and	move	 it	 to	the	
Analysis variables	field	by	clicking	the	right arrow () button in this section.

(7) Select PVCIV01-05 from the list of available variables and move it to the Plausible values
field	by	clicking	the	right arrow () button in this section.

(8) The Weight Variable	is	automatically	defined	by	the	software.	As	this	example	analysis	uses	
student questionnaire data, TOTWGTS is selected by default.

(9)	 Specify	the	name	and	the	folder	of	the	output	files	in	the	Output Files	field	by	clicking	the	
Define/Modify button.

(10) Click the Start SPSS	button	to	create	the	SPSS	syntax	file.	The	file	will	open	in	an	SPSS	syntax	
window.	The	syntax	file	will	be	executed	by	opening	the	Run menu of SPSS and selecting the
All option.	If	necessary,	the	IEA	IDB	Analyzer	will	prompt	the	user	to	confirm	they	want	to	
overwrite	already	existing	files.

Figure 4.16: IDB Analyzer setup for example correlation analysis

The IEA IDB Analyzer outputs the correlation analysis in SPSS format (Figure 4.17) revealing that
the correlation between students' discussion of political and social issues outside of school and the
civic knowledge score in Belgium (Flemish) is 0.08 with a standard error of 0.03. To verify whether
this	correlation	is	statistically	significant,	we	can	compute	the	t-value	by	dividing	the	correlation	
coefficient	by	its	standard	error.	Using	the	exact	numbers	from	the	Excel	output,	we	get	a	t-value	
of	2.71,	which	indicates	that	on	a	95%	confidence	level	there	is	a	statistically	significant	correlation	
in Belgium (Flemish) between students’ discussion of political and social issues outside of school
and	students’	civic	knowledge.	However,	although	the	correlation	is	statistically	significant,	it	is	
only very weak and therefore negligible.

58 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

4.5.6 Calculating percentiles of students’ civic knowledge
The IEA IDB Analyzer can also be used to calculate percentiles of civic knowledge scores by selecting

the Percentiles analysis option. This computes the percentiles within the distribution of student

civic	knowledge	scores	within	specified	subgroups	of	students.	This	analysis	type	also	computes	

the appropriate standard errors for those percentiles.

As an example, we will compute the percentiles of student civic knowledge scores and their standard

errors within each country, using the weighting variable TOTWGTS, replicating values that were

previously reported in the ICCS 2016 international report (refer again to Table 4.4 earlier in this

chapter;	see	also	Schulz	et	al.,	2018b,	p.	58).	The	data	are	derived	from	the	data	file	ISGALLC3.

sav and the standard error calculations are based on replicate weights.

To perform a percentile analysis, we again use the Analysis Module of the IEA IDB Analyzer as

follows (Figure 4.18 shows how the analysis module should look when the correct settings for the

example analysis are entered):

(1) Open the Analysis Module of the IEA IDB Analyzer.

(2)	 Specify	the	data	file	ISGALLC3.sav	as	the	Analysis File.

(3) Select ICCS (Using Student Weights) as the Analysis Type.

(4) Select Percentiles as the Statistic Type.

(5)	 The	IDCNTRY	(country	ID)	is	selected	by	default	as	a	grouping	variable.	No	other	grouping	

variable needs to be selected for this analysis.

(6) Specify the civic knowledge scores to be used for the analysis by clicking the Plausible
values field	to	activate	it.	Select	PVCIV01-05	from	the	list	of	available	variables	and	move	it	
to the Plausible values	field	by	clicking	the	right arrow () button in this section.

(7) The Weight Variable	is	automatically	defined	by	the	software.	As	this	example	analysis	uses	
student questionnaire data, TOTWGTS is selected by default.

Figure 4.17: Output for example correlation analysis

Correlation Coefficients PAGE 1

 Correlation

 Correlation with Correlation

 with S_POLDISC Correlation with PV_CIV

IDCNTRY Variable S_POLDISC (s.e.) with PV_CIV (s.e.)

Belgium (Flemish) S_POLDISC 1.00 .00 .08 .03

 PV_CIV .08 .03 1.00 .00

Bulgaria S_POLDISC 1.00 .00 .05 .03

 PV_CIV .05 .03 1.00 .00

Chile S_POLDISC 1.00 .00 .17 .02

 PV_CIV .17 .02 1.00 .00

Chinese Taipei S_POLDISC 1.00 .00 .16 .02

 PV_CIV .16 .02 1.00 .00

Colombia S_POLDISC 1.00 .00 .02 .02

 PV_CIV .02 .02 1.00 .00

…

Table Average S_POLDISC 1.00 .00 .14 .00

 PV_CIV .14 .00 1.00 .00

Notes:
s.e.	=	standard	error.	The	output	shows	the	first	five	countries,	and	is	for	illustrative	purposes	only.

59ANALYZING THE ICCS 2016 DATA USING THE IEA IDB ANALYZER

(8) Click on the Percentiles radio button and specify the percentile points in the distribution.

For our example, we will use the 5th, 25th, 75th and 95th percentiles. These need to be

typed in increasing order separated by spaces.

(9)	 Specify	the	name	and	the	folder	of	the	output	files	in	the	Output Files	field	by	clicking	the	
Define/Modify button.

(10) Click the Start SPSS	button	to	create	the	SPSS	syntax	file.	The	file	will	open	in	an	SPSS	syntax	
window.	The	syntax	file	will	be	executed	by	opening	the Run menu of SPSS and selecting the

All	option.	If	necessary,	the	IEA	IDB	Analyzer	will	prompt	you	to	confirm	overwriting	already	
existing	files.

Figure 4.18: Analysis Module setup screen for computing percentiles

The IEA IDB Analyzer outputs the percentile analysis in SPSS format (Figure 4.19). The example

reveals that, in Bulgaria, the score of the 5th percentile of the score distribution is 297.26 points

(standard error 8.73), for the 25th percentile it is 407.73 points (standard error 9.78), for the

75th percentile it is 567.37 points (standard error 4.03), and for the 95th percentile it is 645.79

points (standard error 4.93).

60 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

4.6 Performing analyses with teacher-level data
As already noted, student and teacher data cannot be merged and analyzed together due to

the sampling design of ICCS 2016. The example of an analysis using teacher questionnaire data

presented here investigates the percentage of teachers who reported taking part in cultural

activities (e.g., theatre, music, cinema) with the target grade classes they taught. The analysis

replicates results reported in the ICCS 2016 international report (Table 4.7; see also Schulz et al.,

2018b, table 6.13, p. 165). We use the Percentages Only analysis type in the IEA IDB Analyzer to

estimate the percentages teachers reporting taking part in cultural activities with target classes.

As	with	previous	examples,	we	first	identify	the	relevant	analysis	variables	in	the	appropriate	files,	

and	review	the	documentation	for	any	specific	national	adaptations	to	the	questions	of	interest	

(see Appendix B of this user guide). Since we are interested in teacher-level data, we need to look in

the	teacher	questionnaire	data	files	for	the	variable	that	contains	the	information	in	the	teachers’	

report on cultural activities with students of the target grade (IT3G08D).

The	example	uses	data	from	the	merged	data	file	ITGALLC3.sav.	The	variable	that	identifies	the	

country	(IDCNTRY)	is	selected	automatically	by	the	IEA	IDB	Analyzer	Analysis	Module,	and	so	are	

the variables that contain the sampling information and that will be used to generate the replicate

weights for the analysis.

To perform the example teacher-level analysis, we again use the Analysis Module of the IEA IDB

Analyzer as follows (Figure 4.20 shows how the analysis module should look when the correct

settings for the example analysis are entered):

(1) Open the Analysis Module of the IEA IDB Analyzer.

(2)	 Select	the	data	file	ITGALLC3.sav	as	the	Analysis File.

(3) Select ICCS (Using Teacher Weights) as the Analysis Type since we want to analyze the

responses of the teachers.

(4) Select Percentages only as the Statistic Type.

(5) Specify the variable IT3G08D as a second grouping variable by clicking the Grouping
variables	field	to	activate	it.	Select	IT3G08D	from	the	list	of	available	variables	and	move	it	
to the Grouping Variables field	by	clicking	the	right arrow () button in this section.

(6) The Weight Variable	is	automatically	defined	by	the	software.	As	this	example	analysis	uses	
only teacher questionnaire data, TOTWGTT is selected by default.

Figure 4.19: SPSS output for percentiles

Percentiles for PVCIV by IDCNTRY PAGE 1

 N of Sum of

Participant Code Cases TOTWGTS p5 p5_se p25 p25_se p75 p75_se p95 p95_se

Bulgaria 2966 52891 297.26 8.73 407.73 9.78 567.37 4.03 645.79 4.93

Chile 5081 230271 322.68 4.85 413.94 4.89 552.70 2.87 631.10 3.40

Chinese Taipei 3953 230870 418.15 7.76 527.24 4.12 643.97 3.15 712.00 3.24

Colombia 5609 689131 339.80 4.79 425.69 4.51 540.92 3.96 615.24 4.84

Croatia 3896 37985 401.90 5.16 481.51 3.63 585.22 3.07 647.34 4.28

…

Table Average . . 365.62 1.44 458.45 1.06 580.29 .84 653.12 1.03

Notes:
N = number, s.e. = standard error, p5 = 5th percentile, p25 = 25th percentile, p75 = 75th percentile, p95 = 95th percentile. The output shows the
first	five	countries,	and	is	for	illustrative	purposes	only.

61ANALYZING THE ICCS 2016 DATA USING THE IEA IDB ANALYZER

Table 4.7: Teacher’s perceptions of student activities, originally published in the ICCS 2016 international
report

National percentage:
p		More than 10 percentage points above ICCS 2016 average
r	Significantly	above	ICCS	2016	average	 	 	 	 	 	 	 	 	
s	Significantly	below	ICCS	2016	average	 	 	 	 	 	 	 	 	
q	More than 10 percentage points below ICCS 2016 average

Notes:
() Standard errors appear in parentheses. Because results are rounded to the nearest whole number, some totals may appear inconsistent.
† Met guidelines for sampling participation rates only after replacement schools were included.

Source: Schulz et al. (2018b, table 6.13, p. 165).

 Country National percentages of teachers who reported having taking part with their target-grade classes in …

 Activities Human rights Activities for Cultural Multicultural Campaigns to Activities aimed Visits to Sports events
 related to projects underprivileged activities and intercultural raise people’s at protecting the political
 environmental people or (e.g. theater, activities within awareness cultural heritage institutions
 sustainability groups music) the <local in the
 community> <local community>

Belgium (Flemish)† 50 (2.1) s 31 (1.8) s 54 (2.2) p 84 (1.6) r 35 (1.9) s 47 (1.9) s 9 (0.9) q 10 (1.3) s 76 (1.3) r

Bulgaria 54 (2.8) 15 (1.3) q 36 (2.0) 69 (2.8) s 51 (1.9) r 72 (2.2) p 52 (2.3) p 8 (1.9) s 79 (1.5) r

Chile 43 (2.3) q 21 (1.8) q 45 (2.3) r 69 (1.7) s 58 (1.8) p 51 (2.4) 34 (2.3) s 18 (1.9) 70 (1.7) s

Chinese Taipei 41 (1.5) q 19 (1.1) q 33 (1.2) s 62 (1.3) q 33 (1.3) q 40 (1.3) q 13 (0.9) q 7 (0.8) s 70 (1.3) s

Colombia 72 (2.4) p 54 (3.0) p 41 (2.0) 79 (1.6) r 63 (2.2) p 75 (2.1) p 58 (2.2) p 10 (1.6) s 85 (1.4) p

Croatia 62 (1.9) r 43 (1.6) r 30 (1.5) s 65 (1.7) s 38 (2.1) s 33 (1.7) q 52 (1.6) p 10 (1.0) s 63 (1.9) q

Dominican Republic 84 (3.0) p 62 (3.7) p 52 (4.5) p 80 (3.1) 68 (3.1) p 73 (3.6) p 66 (3.1) p 40 (3.9) p 80 (3.2) r

Finland† 45 (1.6) q 15 (1.4) q 31 (1.3) s 56 (1.6) q 17 (1.2) q 61 (1.8) r 14 (1.1) q 2 (0.3) q 48 (2.1) q

Italy 54 (2.0) 48 (1.7) p 44 (1.9) r 84 (1.4) r 38 (1.9) s 62 (1.4) r 41 (1.6) 22 (1.5) r 65 (1.6) s

Latvia 46 (2.5) q 17 (1.3) q 17 (1.2) q 72 (1.5) 48 (1.6) r 39 (1.5) q 43 (1.4) r 14 (1.2) s 72 (1.6)

Lithuania 68 (1.8) p 36 (1.5) 42 (1.9) 86 (1.1) p 54 (1.6) r 62 (1.6) r 54 (1.4) p 31 (2.1) p 84 (1.3) p

Malta 58 (2.1) 27 (1.7) s 36 (1.8) 63 (2.0) q 32 (1.8) q 33 (1.7) q 35 (2.1) s 32 (1.8) p 74 (1.7)

Mexico 76 (1.5) p 63 (1.6) p 41 (2.1) 72 (1.2) s 58 (2.0) p 59 (2.2) r 50 (1.9) p 8 (0.8) s 76 (1.5) r

Norway 35 (1.8) q 37 (1.9) 26 (1.3) q 83 (1.2) r 16 (2.3) q 43 (2.6) q 32 (2.0) s 23 (1.6) r 72 (1.7)

Peru 70 (2.2) p 40 (1.8) r 48 (1.9) r 77 (1.6) 74 (2.2) p 67 (1.8) p 56 (1.8) p 11 (1.1) s 91 (0.8) p

Slovenia 70 (1.6) p 39 (1.3) r 49 (1.4) p 87 (1.0) p 40 (1.3) s 56 (1.3) 48 (1.8) r 14 (1.3) 82 (1.1) r

Sweden 39 (1.7) q 46 (2.0) p 33 (1.7) s 80 (1.9) r 29 (2.0) q 33 (1.9) q 15 (1.2) q 20 (1.8) 58 (1.9) q

ICCS 2016 average 57 (0.5) 36 (0.5) 39 (0.5) 75 (0.4) 44 (0.5) 53 (0.5) 39 (0.4) 16 (0.4) 73 (0.4)

Countries not meeting sample participation requirements for teacher survey
Denmark 39 (3.5) 32 (3.9) 16 (2.4) 73 (3.3) 15 (2.4) 16 (2.1) 9 (2.5) 22 (3.1) 60 (3.4)

Estonia 60 (3.0) 12 (1.6) 14 (2.1) 91 (1.7) 44 (3.5) 72 (3.5) 67 (3.0) 35 (4.7) 95 (1.0)

Korea, Republic of 57 (2.2) 34 (1.8) 41 (1.6) 75 (1.6) 36 (1.6) 48 (1.7) 32 (1.6) 14 (1.3) 74 (1.5)

Netherlands 20 (1.5) 15 (1.3) 39 (2.4) 60 (2.0) 16 (1.2) 19 (1.7) 9 (1.0) 8 (0.8) 61 (1.8)

Russian Federation 74 (2.9) 39 (3.0) 52 (3.9) 75 (3.1) 76 (3.1) 55 (2.9) 72 (2.6) 21 (2.7) 82 (2.8)

Figure 4.20: IDB Analyzer setup for example teacher-level analysis

62 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

(7)	 Specify	the	name	and	the	folder	of	the	output	files	in	the	Output Files	field	by	clicking	the	
Define/Modify button.

(8) Click the Start SPSS	button	to	create	the	SPSS	syntax	file.	The	file	will	open	in	an	SPSS	syntax	
window.	The	syntax	file	will	be	executed	by	opening	the	Run menu of SPSS and selecting the

All option.	If	necessary,	the	IEA	IDB	Analyzer	will	prompt	the	user	to	confirm	they	want	to	
overwrite	already	existing	files.

The IDB Analyzer outputs each country’s results on two lines, one for each value of the IT3G08D

variable	(Figure	4.21).	In	this	case,	the	selected	variable	has	two	categories	(Yes/No).	For	categorical	

variables with more than two categories, the output will show one line per category for each

country. The results are presented in the same manner as in the previous examples, revealing that,

for example, 69.09% of teachers in Bulgaria took part in cultural activities with students from the

target grade classes they taught, while 30.91% of teachers did not get involved in cultural activities

with their classes; in both cases, the standard error is 2.75%.

Figure 4.21: Output for example teacher-level analysis

Percentages by (IDCNTRY IT3G08D) PAGE 1

 The School/Have you

 and your <target grade>

 students taken part/ Sum of

 Cultural activities N of Sum of TOTWGTT Percent

Participant Code (e.g. theatre, music) Cases TOTWGTT (s.e.) Percent (s.e.)

Bulgaria Yes 1105 10442 520.02 69.09 2.75

 No 420 4672 454.32 30.91 2.75

Chile Yes 1004 30839 1015.53 69.27 1.71

 No 429 13680 831.37 30.73 1.71

Chinese Taipei Yes 1393 16150 591.90 61.92 1.32

 No 830 9931 408.86 38.08 1.32

Colombia Yes 1220 89928 3789.58 79.14 1.56

 No 346 23700 1957.65 20.86 1.56

Croatia Yes 1820 8029 235.71 64.90 1.71

 No 891 4341 293.31 35.10 1.71

…

Table Average Yes . . . 74.65 .41

 No . . . 25.35 .41

Notes:
N	=	number,	s.e.	=	standard	error.	The	output	shows	the	first	five	countries,	and	is	for	illustrative	purposes	
only.

63ANALYZING THE ICCS 2016 DATA USING THE IEA IDB ANALYZER

4.7 Performing analyses with school-level data
When performing analyses with the merged school-level data, the data are analyzed to make

statements about the number or percentages of students attending schools with a given

characteristic, rather than about the number or percentages of schools with a given characteristic.

In this example of a school-level analysis, we investigate the percentage of students who attend

schools in which civic and citizenship education is taught as a separate subject by teachers of

civic education. We additionally calculate the average civic knowledge within each of the two

categories of the variable. Note that the example presented here is not provided in the ICCS 2016

international report.

In	this	example	analysis	of	school-level	data,	we	use	the	ISG_ICGALLC3.sav	data	file,	which	contains	

merged school- and student-level data, as described in section 4.3. Please note that in merging

school-	and	student-level	data	only,	the	total	student	weight	TOTWGTS	(and	student	jackknifing	

variables	JKZONES	and	JKREPS)	are	included	in	the	merged	file,	but	not	the	school-level	files.	We	

can undertake this analysis using the Percentages and Means analysis type in the IEA IDB Analyzer

with the Plausible value Option	checked.	The	first	step	in	our	analysis	is	to	identify	the	variables	of	
interest	from	the	appropriate	files	and	review	the	documentation	on	specific	national	adaptations	to	

the	questions	of	interest	(see	Appendix	B).	Variable	IC3G13A	in	the	school	questionnaire	data	file	

contains information on whether civic and citizenship is taught as a separate subject in the school.

The	 variable	 identifying	 the	 country	 (IDCNTRY)	 is	 selected	 automatically	 by	 the	 IEA	 IDB	

Analyzer. For this school-level analysis, we again use the Analysis Module of the IEA IDB Analyzer

as follows (Figure 4.22 shows how the analysis module should look when the correct settings for

the example analysis are entered):

(1) Open the Analysis Module of the IEA IDB Analyzer.

(2)	 Select	the	merged	data	file	ISG_ICGALLC3.sav	as	the Analysis File.

(3) Select ICCS (Using Student Weights) as the Analysis Type because we want to analyze

school questionnaire data as student attributes.

(4) Select Percentages and Means as the Statistic Type.

(5) Select Use Pvs as the Plausible value Option.

(6) Specify the variable IC3G13A as a second grouping variable by clicking the Grouping
variables	field	to	activate	it.	Select	IC3G13A	from	the	list	of	available	variables	and	move	it	
to the Grouping Variables	field	by	clicking	the	right arrow () button in this section.

(7) Specify the civic knowledge scores to be used for the analysis by clicking the Plausible
values	field	to	activate	it.	Select	PVCIVT01-05	from	the	list	of	available	variables	and	move	
it to the Plausible values	field	by	clicking	the	right arrow () button in this section.

(8) The Weight Variable is automatically selected by the software; As this example analysis uses

student questionnaire data as well as school questionnaire data disaggregated to student

level, TOTWGTS is selected by default.

(9)	 Specify	the	name	and	the	folder	of	the	output	files	in	the	Output Files	field	by	clicking	the	
Define/Modify button.

(10) Click the Start SPSS	 button	 to	 create	 the	 SPSS	 syntax	 file	 and	 open	 it	 in	 a	 SPSS	 syntax	
window.	The	syntax	file	can	be	executed	by	opening	the	Run menu of SPSS and selecting the

All option.	If	necessary,	the	IEA	IDB	Analyzer	will	display	a	prompt	to	confirm	the	overwriting	
of	existing	files.	

64 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Figure 4.22: IDB Analyzer setup for example analysis with school-level data

The IDB Analyzer outputs each country’s results on two lines, one for each value of the IC3G13A

variable (Table 4.23). The results are presented in the same manner as in the previous examples,

and,	again,	 the	variable	 IC3G13A	has	 two	categories	 (Yes/No).	The	 third	column	shows	the	

number	of	students	with	data	in	each	category.	Columns	four	and	five	provide	the	estimate	for	

the number of students in the student population per category of the grouping variable IC3G13A

and its standard error. The sixth and seventh columns represent the percentage of students for

each one of the two categories of the IC3G13A selected by the principals and their respective

standard error. The eighth and ninth columns represent the mean civic knowledge of the students

for	which	the	principals	selected	“Yes”	or	“No”	and	the	associated	standard	error.	Columns	ten	and	

eleven provide the standard deviation and standard error of the mean civic knowledge within each

category of IC3G13A. As an example, the analysis shows that 13.45% of target-grade students

in Chile attend schools with civic and citizenship education as a separate subject, and 86.55%

attend schools where this is not a separate subject; the standard error in both cases is 2.84%.

The analysis also shows that, in Chile, the estimated mean civic knowledge of students in schools

with civic and citizenship education as a separate subject is 498.68 score points (with a standard

error of 9.90 score points), whereas the estimated mean civic knowledge of students in schools

where citizenship education is not taught as a separate subject is 479.79 score points (standard

error of 4.21 score points).

65ANALYZING THE ICCS 2016 DATA USING THE IEA IDB ANALYZER

Notes:
N	=	number,	 s.e.	 =	 standard	error,	 Std.	Dev.	=	 standard	deviation.	The	output	 shows	 the	first	 five	 countries,	 and	 is	 for	
illustrative purposes only.

Figure 4.23: Output for example analysis with school-level data

Average for PVCIV by IDCNTRY IC3G13A PAGE 1

 Civic and

 Citizenship

 Education at

 School/How

 taught/Taught

 as a separate Sum of

 subject by N of Sum of TOTWGTS Percent PVCIV PVCIV Std.Dev.

Participant Code teachers Cases TOTWGTS (s.e.) Percent (s.e.) (Mean) (s.e.) Std.Dev (s.e.)

Chile Yes 613 27431 5855.90 13.45 2.84 498.68 9.90 96.42 4.20

 No 3883 176457 9079.43 86.55 2.84 479.79 4.21 93.44 1.88

Chinese Taipei Yes 3417 200179 7233.21 87.44 2.77 583.24 2.90 88.59 1.60

 No 488 28765 6342.95 12.56 2.77 561.68 9.92 91.74 5.64

Colombia Yes 2619 323036 30185.19 55.94 4.88 485.55 4.80 83.90 1.97

 No 2180 254443 30584.97 44.06 4.88 482.24 5.09 81.14 2.70

Croatia Yes 623 1937 842.54 5.17 2.21 538.91 22.55 77.86 5.10

 No 3216 35509 705.61 94.83 2.21 530.68 2.36 75.78 1.50

Denmark Yes 4146 34910 2286.27 68.86 3.89 584.06 3.25 91.01 1.77

 No 1797 15787 1974.82 31.14 3.89 592.26 6.55 94.25 2.77

…

Table Average Yes . . . 53.33 .81 518.70 1.93 87.29 .81

 No . . . 46.67 .81 517.64 1.53 86.77 .78

4.8 Trend analyses
When performing trend analyses, users should note that the process of equating the tests across

the cycles of ICCS introduces some additional error into the calculation of any test statistic.

This additional error, termed the equating error, needs to be recognized and incorporated when

calculating the standard error of any differences between results from different cycles.

In order to estimate the standard error (SE) of a trend statistic, the mean and its standard error

needs to be estimated for each cycle. The trend is the difference between the means. To estimate

the standard error of the difference, the two standard errors of the means need to be combined

with the equating error:

SE_diff = sqrt (SE09² + SE16
2 + EqErr2)

Where SE_diff is the the standard error of the trend analysis, SE09 is the standard error of the 2009

estimate, SE16 is the standard error of the 2016 estimate, and EqErr is the equating error.

When comparing means on the civic knowledge scale between 2009 and 2016, the equating error

is 3.086 (please see also the section on reporting of differences in chapter 13 of the ICCS 2009

Technical Report; Schulz et al., 2011, p. 265). We here provide an overview of the equating errors

in the reporting metric for test and questionnaire scales (including regional scales) in ICCS 2016

(Table 4.8).

66 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Table 4.8: Overview of the equating errors in ICCS 2016

Scale Equating error (in reporting metric)

Civic knowledge (PVs) 3.086

S_CITCON 0.411

S_CITEFF 0.261

S_CITSOC 0.428

S_ELECPART 0.019

S_ETHRGHT 0.250

S_GENEQL 0.423

S_INTRUST 0.291

S_OPDISC 0.340

S_POLDISC 0.438

S_POLPART 0.351

S_RELINF 0.115

S_STUTREL 0.454

S_VALPARTS 0.235

E_EUIDENT 0.726

E_IMMRGHT 0.667

67

IBM	Corp.	 (2013).	 IBM	SPSS	statistics	 for	Windows	(Version	22.0)	 [Computer	software].	Armonk,	NY:	
IBM Corporation.

IEA. (2017). IDB Analyzer (Version 4.0.14) [Computer software]. Hamburg, Germany: International
Association for the Evaluation of Educational Achievement. Available online at http://www.iea.nl/data.

Losito, B., Agrusti, G., Damiani, V., & Schulz, W. (2018). Young people’s perceptions of Europe in a time of change.
IEA International Civic and Citizenship Education Study 2016 European report. Cham, Switzerland: Springer.

R Core Team (2014). R: A language and environment for statistical computing. R Foundation for Statistical
Computing, Vienna, Austria.

Rasch, G. (1960). Probabilistic models for some intelligence and attainments tests. Copenhagen, Denmark:
Danish Institute for Educational Research.

Robinson, W.S. (1950). Ecological correlations and the behavior of individuals. American Sociological Review,
15(3), 351-357.

SAS Institute Inc. (2012). SAS System for Windows (Version 9.4) [Computer software]. Cary, NC: SAS
Institute Incorporated.

Schulz, W., Ainley, J., Cox, C., & Friedman, T. (2018a). Young people’s views of government, peaceful coexistence
and diversity in five Latin American countries. The International Civic and Citizenship Education Study 2016
Latin American report. Cham, Switzerland: Springer. In press.

Schulz, W., Ainley J., & Fraillon, J. (2011). ICCS 2009 technical report. Amsterdam, the Netherlands:
International Association for the Evaluation of Educational Achievement.

Schulz, W., Ainley, J., Fraillon, J., Losito, B., & Agrusti, G. (2016). IEA International Civic and Citizenship Education
Study 2016: Assessment framework. Cham, Switzerland: Springer.

Schulz, W., Ainley, J., Fraillon, J., Losito, B., Agrusti, G., & Friedman, T. (2018b). Becoming citizens in a changing
world. IEA International Civic and Citizenship Education Study 2016 international report. Cham, Switzerland:
Springer.

Schulz, W., Carstens, R., Losito, B., & Fraillon, J. (Eds.) (2018c). ICCS 2016 technical report. Amsterdam, the
Netherlands: International Association for the Evaluation of Educational Achievement.

Snijders, T. A. B., & Bosker, R. J. (1999). Multilevel analysis: An introduction to basic and advanced multilevel
modelling. London, UK: SAGE Publications.

StataCorp. (2013). Stata 13 [Computer software]. College Station, TX: StataCorp.

Westat Inc. (2008). WesVar (Version 5.1): Replication-based variance estimation for analysis of complex
survey data [Computer software]. Rockville, MD: Westat Incorporated.

References

APPENDiX A:

International version of the ICCS 2016
questionnaires

Overview
The ICCS 2016 international database includes data for all questionnaires administered as part of

the ICCS 2016 assessment. The ICCS 2016 survey was comprised of six separate questionnaires,

which will be described in the following sections:

• Section 1: School questionnaire

• Section 2: Teacher questionnaire

• Section 3: International student questionnaire

• Section 4: European student questionnaire

• Section 5: Latin American student questionnaire (English and Spanish)

• Section 6: National contexts survey

Each section contains the international version of the questionnaire; the corresponding variable

name is provided for each question. The ICCS 2016 questionnaires were designed to provide an

opportunity for individual countries to modify to some questions or response options, enabling

participating education systems to include the appropriate wording or options most consistent

with their own national systems, languages, and cultures. In the international version of the

questionnaires, such questions contained instructions to the National Research Coordinators

(NRCs) to substitute the appropriate wording for their country and/or to modify or delete any

inappropriate questions or options. These instructions were indicated in the questionnaires by text

inserted	within	angle	brackets	(<country-specific>).	NRCs	were	asked	to	substitute,	if	necessary,	

an appropriate national adaptation that would retain the same basic interpretation as the text

within brackets. Appendix B of this user guide documents all national adaptations.

DISCLAIMER: All online and/or printed publications and restricted use items by ICCS, TIMSS, PIRLS

and other IEA studies, as well as translations thereof, are for non-commercial, educational and

research purposes only. Prior permission is required when using IEA data sources for assessments

or learning materials. IEA its Intellectual Property Policy is inter alia included on the IEA Data

Repository (http://www.iea.nl/data). IEA copyright must be explicitly acknowledged (© IEA 2018),

and the need to obtain permission for any further use of the published text/material clearly stated

in the requested use/display of this material.

Exploitation, distribution, redistribution, reproduction and/or transmitting in any form or by any

means, including electronic or mechanical methods such as photocopying, information storage

and retrieval system of these publications, restricted use items, translations thereof and/or part

thereof are prohibited unless written permission has been provided by IEA.

70 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

71

Section 1: School questionnaire

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

International Association for the
Evaluation of Educational Achievement (IEA)

International Civic and Citizenship Education Study (ICCS) 2016

School Questionnaire

Main Survey Version

Copyright © IEA 2015

[National Project Information]

International Study Consortium
International Association for the Evaluation of Educational Achievement (IEA),

The Netherlands and Germany
Australian Council for Educational Research (ACER), Australia

Laboratorio di Pedagogia Sperimentale (LPS), Roma Tre University, Italy

72 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Page 2 – ICCS 2016 School Questionnaire (MS-ScQ)

<INTRODUCTION TO THE SCHOOL QUESTIONNAIRE>
Thank you for taking part in the 2016 International Civic and Citizenship Education Study. The
purpose of this study is to investigate in a range of countries the ways in which young people in
<target grade> are prepared to undertake their roles as citizens.
We know that the interpretation of the results of the student questionnaire depends on the culture
of the country, the school, and the teachers’ intentions.
In order to understand the context of student responses, we need information from you, as school
principal, about the school context in which the students’ civic and citizenship education takes
place.
The conception of civic and citizenship education underpinning ICCS 2016 focuses on the individual
student and reflects a view that learning about civics and citizenship results from a range of
processes that take place in different environments. Civic and citizenship education, while entailing
civic knowledge and understanding, embraces the development of attitudes towards aspects of
civic life and dispositions to participate actively and responsibly in the life of communities (home,
school, local community). In this regard, the characteristics of a school as a learning environment
are equally important as the contribution of teachers of all school subjects.
Please help us to understand the findings from the student assessment by completing this school
questionnaire.
If you find something in our questions that does not perfectly match the conditions of this school,
please take into account that this questionnaire has been developed for an international study and
has to be used in different school systems.

Please answer the questions with reference to <the school of the sampled students>
as a whole.

In answering the questions, please refer to the following definition of ‘school’: A school is <to be
country adapted>.

For some of the questions you are asked to answer referring only to <target grade>
students. Please look at the instructions given in each of the questions.

We thank you for your effort and cooperation!

Page 2 – ICCS 2016 School Questionnaire (MS-ScQ)

<INTRODUCTION TO THE SCHOOL QUESTIONNAIRE>
Thank you for taking part in the 2016 International Civic and Citizenship Education Study. The
purpose of this study is to investigate in a range of countries the ways in which young people in
<target grade> are prepared to undertake their roles as citizens.
We know that the interpretation of the results of the student questionnaire depends on the culture
of the country, the school, and the teachers’ intentions.
In order to understand the context of student responses, we need information from you, as school
principal, about the school context in which the students’ civic and citizenship education takes
place.
The conception of civic and citizenship education underpinning ICCS 2016 focuses on the individual
student and reflects a view that learning about civics and citizenship results from a range of
processes that take place in different environments. Civic and citizenship education, while entailing
civic knowledge and understanding, embraces the development of attitudes towards aspects of
civic life and dispositions to participate actively and responsibly in the life of communities (home,
school, local community). In this regard, the characteristics of a school as a learning environment
are equally important as the contribution of teachers of all school subjects.
Please help us to understand the findings from the student assessment by completing this school
questionnaire.
If you find something in our questions that does not perfectly match the conditions of this school,
please take into account that this questionnaire has been developed for an international study and
has to be used in different school systems.

Please answer the questions with reference to <the school of the sampled students>
as a whole.

In answering the questions, please refer to the following definition of ‘school’: A school is <to be
country adapted>.

For some of the questions you are asked to answer referring only to <target grade>
students. Please look at the instructions given in each of the questions.

We thank you for your effort and cooperation!

73APPENDIX A

ICCS 2016 School Questionnaire (MS-ScQ) – Page 3

GENERAL

Q1 How long have you been <the principal, the head teacher, the school head> of
this school including the current school year?

Please count every started school year as a full year.
(Please tick only one box.)

1 - 2 years ... 1

3 - 5 years ... 2

6 years or more .. 3

IC3G01

ICCS 2016 School Questionnaire (MS-ScQ) – Page 3

GENERAL

Q1 How long have you been <the principal, the head teacher, the school head> of
this school including the current school year?

Please count every started school year as a full year.
(Please tick only one box.)

1 - 2 years ... 1

3 - 5 years ... 2

6 years or more .. 3

IC3G01

74 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Page 4 – ICCS 2016 School Questionnaire (MS-ScQ)

THE SCHOOL ENVIRONMENT

Q2 The following statements refer to teachers’ participation in the running of the school.
In your opinion, how many teachers participate as follows at this school?

(Please tick only one box in each row.)
All or

nearly all
Most of
them

Some of
them

None or
hardly any

a) Making useful suggestions for improving school
governance. .. 1 2 3 4

b) Supporting good discipline throughout the school. 1 2 3 4

c) Actively taking part in school
<development/improvement activities>. 1 2 3 4

d) Encouraging students’ active participation in school
life. ... 1 2 3 4

e) Being willing to be members of the <school council,
school governing board> as teacher representatives. . 1 2 3 4

Q3 In your opinion, to what extent do the following statements describe the
current situation at this school?

(Please tick only one box in each row.)

To a large
extent

To a
moderate

extent
To a small

extent Not at all

a) Teachers have a positive attitude towards the school. 1 2 3 4

b) Teachers feel part of the school community. 1 2 3 4

c) Teachers work with enthusiasm. 1 2
3 4

d) Teachers take pride in this school. 1 2

3 4

e) Students enjoy being in school. 1 2

3 4

f) Students are actively involved in school work. 1 2

3 4

g) Students take pride in this school. 1 2

3 4

h) Students feel part of the school community. 1 2

3 4

IC3G02A

IC3G02B

IC3G02E

IC3G02C

IC3G02D

IC3G03A

IC3G03B

IC3G03C

IC3G03D

IC3G03E

IC3G03F

IC3G03G

IC3G03H

75APPENDIX A

ICCS 2016 School Questionnaire (MS-ScQ) – Page 5

Q4 Below is a list of activities that may be carried out by the school in cooperation with
external groups/organizations.
During the current school year, how many <target grade> students in this
school have had the opportunity to take part in any of these activities?

(Please tick only one box in each row.)

All or
nearly all

Most of
them

Some of
them

None or
hardly
any

Not
offered at

school

a) Activities related to environmental sustainability
(e.g. <energy and water saving, recycling>) 1 2 3 4 5

b) Human rights projects .. 1 2 3 4 5

c) Activities for underprivileged people or groups 1 2 3 4 5

d) Cultural activities (e.g. theater, music) 1 2 3 4 5

e) Multicultural and intercultural activities within the
<local community> (e.g. <promotion and
celebration of cultural diversity, food street
market>) ... 1 2 3 4 5

f) Campaigns to raise people’s awareness, such as
<campaigns to raise people’s awareness about
social issues, campaigns to raise people’s
awareness of environmental issues> 1 2 3 4 5

g) Activities aimed at protecting the cultural
heritage within the <local community> 1 2 3 4 5

h) Visits to political institutions (e.g. <Parliament
house, Prime Minister’s/President’s official
residence>) ... 1 2 3 4 5

i) Sports events ... 1 2 3 4 5

Q5 How many <target grade> students at this school …

(Please tick only one box in each row.)

All or
nearly all

Most of
them

Some of
them

None or
hardly
any

Not
applicabl

e

a) elect their class representatives? 1 2 3 4 5

b) vote in <student council, school parliament>
elections? ... 1 2 3 4 5

IC3G04A

IC3G04B

IC3G04D

IC3G04C

IC3G04E

IC3G04F

IC3G04G

IC3G04H

IC3G04I

IC3G05A

IC3G05B

76 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Page 6 – ICCS 2016 School Questionnaire (MS-ScQ)

Q6 <Bullying> is defined as the activity of repeated, aggressive behavior intended to hurt
someone either physically, emotionally, verbally, or through internet communication.
During the current school year, how often did any of the following situations
happen at this school?

(Please tick only one box in each row.)

Never

Less than
once a
month

1 to 5
times a
month

More than
5 times a
month

a) A student reported to <the principal, the head
teacher, the school head> aggressive or destructive
behaviors by other students. 1 2 3 4

b) A student reported to <the principal, the head
teacher, the school head> that s/he was <bullied>
by a teacher. ... 1 2 3 4

c) A teacher reported to <the principal, the head
teacher, the school head> that a student was
<bullied> by other students. 1 2 3 4

d) A teacher reported to <the principal, the head
teacher, the school head> that a student helped
another student who was being <bullied>. 1 2 3 4

e) A teacher reported to <the principal, the head
teacher, the school head> that s/he was being
<bullied> by students. ... 1 2 3 4

f) A parent reported to <the principal, the head
teacher, the school head> that his/her son/daughter
was <bullied> by other students. 1 2 3 4

IC3G06A

IC3G06B

IC3G06C

IC3G06D

IC3G06E

IC3G06F

77APPENDIX A

ICCS 2016 School Questionnaire (MS-ScQ) – Page 7

Q7 During the current school year, are any of the following activities against
<bullying> (including <cyber-bullying>) being undertaken at this school?

(Please tick only one box in each row.)

Yes No

a) Meetings aiming at informing parents about
<bullying> at school .. 1 2

b) Specific training to provide teachers with knowledge,
skills and confidence to make students aware of
<bullying> .. 1 2

c) Teacher training sessions on safe and responsible
internet use to avoid <cyber-bullying> 1 2

d) Student training sessions for responsible internet use
to avoid <cyber-bullying> .. 1 2

e) Meetings aiming at raising parents’ awareness on
<cyber-bullying> ... 1 2

f) Development of a system to report anonymously
incidents of <cyber-bullying> among students 1 2

g) Classroom activities aiming at raising students’
awareness on <bullying> ... 1 2

h) <Anti-bullying> conferences held by experts and/or
by local authorities on <bullying> at school 1 2

Q8 To what extent do the following statements apply to the current situation at
this school?

(Please tick only one box in each row.)

To a large
extent

To a
moderate

extent
To a small

extent Not at all

a) Teachers are involved in decision-making processes. .. 1 2 3 4

b) Parents are involved in decision-making processes. 1 2 3 4

c) Students’ opinions are taken into account in decision-
making processes. ... 1 2 3 4

d) Rules and regulations are followed by teaching and
non-teaching staff, students, and parents. 1 2 3 4

e) Students are given the opportunity to actively
participate in school decisions. 1 2 3 4

f) Parents are provided with information on the school
and student performance. .. 1 2 3 4

IC3G07A

IC3G07B

IC3G07C

IC3G07D

IC3G07E

IC3G07F

IC3G07G

IC3G07H

IC3G08A

IC3G08B

IC3G08C

IC3G08D

IC3G08E

IC3G08F

78 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Page 8 – ICCS 2016 School Questionnaire (MS-ScQ)

Q9 To what extent are the following practices implemented at this school?

(Please tick only one box in each row.)

To a large
extent

To a
moderate

extent
To a small

extent Not at all

a) Differential waste collection. 1 2 3 4

b) Waste reduction (e.g. <encouraging waste-free
lunches, limiting the use of plastic disposable
products>). ... 1 2 3 4

c) Purchasing of environmentally friendly items (e.g.
<recycled paper for printing, biodegradable cutlery
and dishes>). .. 1 2 3 4

d) Energy-saving practices .. 1 2 3 4

e) Posters to encourage students’ environmental-
friendly behaviors. ... 1 2 3 4

Q10 Are the following devices with internet access provided by the school to <target
grade> students for their learning activities?

(Please tick only one box in each row.)

Yes No

a) Desktop computers .. 1 2

b) Portable computers (laptop, notebook, netbook) 1 2

c) Tablet devices (e.g. <iPad>) 1 2

d) E-readers (e.g. <Kindle, Kobo, Nook>) 1 2

e) Interactive whiteboards ... 1 2

IC3G09A

IC3G09B

IC3G09C

IC3G09D

IC3G09E

IC3G10A

IC3G10B

IC3G10C

IC3G10D

IC3G10E

79APPENDIX A

ICCS 2016 School Questionnaire (MS-ScQ) – Page 9

THE <LOCAL COMMUNITY>

Q11 Are the following resources available in the immediate area where the school is
located?

(Please tick only one box in each row.)
Yes No

a) Public library ... 1 2

b) Cinema ... 1 2

c) Theater or Concert Hall .. 1 2

d) Language school ... 1 2

e) Museum or Art Gallery ... 1 2

f) Playground .. 1 2

g) Public garden or Park ... 1 2

h) Religious center (e.g. church, mosque, synagogue) ... 1 2

i) Sports facilities (e.g. swimming pool, tennis courts,
basketball court, <football> field) 1 2

j) Music schools .. 1 2

Q12 To what extent are any of the following issues a source of social tension in the
immediate area where the school is located?

(Please tick only one box in each row.)

To a large
extent

To a
moderate

extent
To a small

extent Not at all

a) Presence of immigrants .. 1 2 3 4

b) Poor quality of housing .. 1 2 3 4

c) Unemployment .. 1 2 3 4

d) Religious intolerance .. 1 2 3 4

e) Ethnic conflicts .. 1 2 3 4

f) Extensive poverty .. 1 2 3 4

g) Organized crime .. 1 2 3 4

h) Youth gangs .. 1 2 3 4

i) Petty crime .. 1 2 3 4

j) Sexual harassment .. 1 2 3 4

k) Drug abuse ... 1 2 3 4

l) Alcohol abuse .. 1 2 3 4

IC3G11A

IC3G11B

IC3G11C

IC3G11D

IC3G11E

IC3G11F

IC3G11G

IC3G11H

IC3G11I

IC3G11J

IC3G12A

IC3G12B

IC3G12C

IC3G12D

IC3G12E

IC3G12F

IC3G12G

IC3G12H

IC3G12I

IC3G12J

IC3G12K

IC3G12L

80 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Page 10 – ICCS 2016 School Questionnaire (MS-ScQ)

CIVIC AND CITIZENSHIP EDUCATION AT SCHOOL

Q13 How is civic and citizenship education taught at this school at <target grade>?

(Please tick only one box in each row.)

Yes No

a) It is taught as a separate subject by teachers of
<subjects related to civic and citizenship education>. 1 2

b) It is taught by teachers of subjects related to
human/social sciences (e.g. <History, Geography,
Law, Economics, etc.>). ... 1 2

c) It is integrated into all subjects taught at school. 1 2

d) It is an <extra-curricular activity>. 1 2

e) It is considered the result of school experience as a
whole. .. 1 2

Q14 How much autonomy does this school have with regard to the following
activities related to civic and citizenship education?

(Please tick only one box in each row.)
Full

autonomy
Quite a lot

of
autonomy

Little
autonomy

No
autonomy

a) Choice of textbooks and teaching materials 1 2 3 4

b) Establishing student assessment procedures and
tools ... 1 2 3 4

c) Curriculum planning ... 1 2 3 4

d) Determining the content of in-service professional
development programs for teachers 1 2 3 4

e) <Extra-curricular activities> 1 2 3 4

f) Establishing cooperation agreements with
organizations and institutions (e.g. universities, local
authorities, associations, foundations) 1 2 3 4

g) Participating in projects in partnership with other
schools at national and international levels 1 2 3 4

h) Participating in European projects (e.g. <Erasmus+,
student/teacher mobility>) 1 2 3 4

IC3G13A

IC3G13B

IC3G13C

IC3G13D

IC3G13E

IC3G14A

IC3G14B

IC3G14C

IC3G14D

IC3G14E

IC3G14F

IC3G14G

IC3G14H

Page 10 – ICCS 2016 School Questionnaire (MS-ScQ)

CIVIC AND CITIZENSHIP EDUCATION AT SCHOOL

Q13 How is civic and citizenship education taught at this school at <target grade>?

(Please tick only one box in each row.)

Yes No

a) It is taught as a separate subject by teachers of
<subjects related to civic and citizenship education>. 1 2

b) It is taught by teachers of subjects related to
human/social sciences (e.g. <History, Geography,
Law, Economics, etc.>). ... 1 2

c) It is integrated into all subjects taught at school. 1 2

d) It is an <extra-curricular activity>. 1 2

e) It is considered the result of school experience as a
whole. .. 1 2

Q14 How much autonomy does this school have with regard to the following
activities related to civic and citizenship education?

(Please tick only one box in each row.)
Full

autonomy
Quite a lot

of
autonomy

Little
autonomy

No
autonomy

a) Choice of textbooks and teaching materials 1 2 3 4

b) Establishing student assessment procedures and
tools ... 1 2 3 4

c) Curriculum planning ... 1 2 3 4

d) Determining the content of in-service professional
development programs for teachers 1 2 3 4

e) <Extra-curricular activities> 1 2 3 4

f) Establishing cooperation agreements with
organizations and institutions (e.g. universities, local
authorities, associations, foundations) 1 2 3 4

g) Participating in projects in partnership with other
schools at national and international levels 1 2 3 4

h) Participating in European projects (e.g. <Erasmus+,
student/teacher mobility>) 1 2 3 4

IC3G13A

IC3G13B

IC3G13C

IC3G13D

IC3G13E

IC3G14A

IC3G14B

IC3G14C

IC3G14D

IC3G14E

IC3G14F

IC3G14G

IC3G14H

81APPENDIX A

ICCS 2016 School Questionnaire (MS-ScQ) – Page 11

Q15 In this school, are specific tasks for civic and citizenship education assigned to
any of the following teachers?

(Please tick only one box.)

The <head of department> of human/ social sciences
(<History, Geography, Law, Economics, etc.>) 1

The <civic and citizenship education> coordinator 2

The teacher responsible for cross-curricular projects 3

No specific tasks are assigned to individual teachers 4

Q16 What do you consider the most important aims of civic and citizenship
education at school?

Indicate the three aims that in your opinion ought to be the most important by ticking the three
appropriate boxes.

a) Promoting knowledge of social, political and civic
institutions ... 1

b) Promoting respect for and safeguard of the environment .. 1

c) Promoting the capacity to defend one’s own point of view
.. 1

d) Developing students’ skills and competencies in conflict
resolution ... 1

e) Promoting knowledge of citizens’ rights and
responsibilities .. 1

f) Promoting students’ participation in the <local
community> .. 1

g) Promoting students’ critical and independent thinking 1

h) Promoting students’ participation in school life 1

i) Supporting the development of effective strategies to
reduce racism ... 1

j) Preparing students for future political engagement 1

IC3G15

IC3G16A

IC3G16B

IC3G16C

IC3G16D

IC3G16E

IC3G16F

IC3G16G

IC3G16H

IC3G16I

IC3G16J

82 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Page 12 – ICCS 2016 School Questionnaire (MS-ScQ)

SCHOOL SIZE AND RESOURCES
When answering the questions in this section, please refer to the definition of “school” given in the
note at the beginning of this questionnaire.

Q17 Is this school a public or a private school?

(Please tick only one box.)

A public school
(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.) ... 1

A private school
(This is a school managed directly or indirectly by a non-government organization; for
example, a church, trade union, business, or other private institution.) 2

Q18 On <1 September 2015>, what was the total school enrollment (number of
students)?

(Please write a number on each line. Write 0 (zero) if there are none.)

Number of boys:

Number of girls:

Q19 On <1 September 2015>, what was the total enrollment (number of students)
for <target grade>?

(Please write a number on each line. Write 0 (zero) if there are none.)

Number of boys:

Number of girls:

IC3G17

IC3G18A

IC3G18B

IC3G19A

IC3G19B

83APPENDIX A

ICCS 2016 School Questionnaire (MS-ScQ) – Page 13

Q20 Which best describes the immediate area in which this school is located?
(Please tick only one box.)

A village, hamlet or rural area (fewer than 3,000 people) .. 1

A small town (3,000 to about 15,000 people) 2

A town (15,000 to about 100,000 people) 3

A city (100,000 to about 1,000,000 people) 4

A large city (over 1,000,000 people) 5

Q21 Approximately what percentage of students in your school have the following
backgrounds?

(Please tick only one box in each row.)
0 to 10% 11 to 25% 26 to 50% More than

50%

a) Come from economically affluent homes 1 2 3 4

b) Come from economically disadvantaged homes 1 2 3 4

Thank you for your cooperation!

IC3G20

IC3G21A

IC3G21B

85APPENDIX A

Section 2: Teacher questionnaire

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

International Association for the
Evaluation of Educational Achievement (IEA)

International Civic and Citizenship Education Study (ICCS) 2016

Teacher Questionnaire

Main Survey Version

Copyright © IEA 2015

[National Project Information]

International Study Consortium
International Association for the Evaluation of Educational Achievement (IEA),

The Netherlands and Germany
Australian Council for Educational Research (ACER), Australia

Laboratorio di Pedagogia Sperimentale (LPS), Roma Tre University, Italy

86 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Page 2 – ICCS 2016 Teacher Questionnaire (MS-TcQ)

<INTRODUCTION TO THE TEACHER QUESTIONNAIRE>
Thank you for taking part in the 2016 International Civic and Citizenship Education Study. The
purpose of the study is to investigate in a range of countries the ways in which young people in
<target grade> are prepared to undertake their roles as citizens and specifically what aspects of
schools and education systems are related to achievement in and attitudes to civics and
citizenship.
The conception of civic and citizenship education underpinning ICCS 2016 focuses on the individual
student and reflects a view that learning about civics and citizenship results from a range of
processes that take place in different environments. Civic and citizenship education, while entailing
civic knowledge and understanding, embraces the development of attitudes towards aspects of
civic life and dispositions to participate actively and responsibly in the life of communities (home,
school, local community). In this regard, the characteristics of a school as a learning environment
are equally important as the contribution of teachers of all school subjects.
Teachers are key factors not only in providing students with the necessary knowledge,
understanding and skills that enable them to actively and consciously exercise their role as
citizens, but also in the development of students’ open and democratic attitudes.
This is why this questionnaire is addressed to all teachers and not just to those who teach subjects
more closely related, content-wise, to civic and citizenship education. We are asking you to provide
us with information on the school context in which the students’ civic and citizenship education
takes place.

Please answer the questions with reference to your own teaching practices in this school. For some
of the questions you are asked to refer only to the <target grade> students. Please look at the
specific instructions given in each question.

Thank you in advance for your time, commitment and cooperation.

87APPENDIX A

ICCS 2016 Teacher Questionnaire (MS-TcQ) – Page 3

GENERAL

Q1 What subject are you teaching for the majority of hours per week in this school
during the current school year?

(If you teach more than one subject for the same number of hours, please tick as many boxes as
appropriate.)

a) Language Arts (<Mother tongue, Foreign language>)
... 1

b) Human/Social Sciences (<History, Geography, Civics,
Law, Economics, etc.>) .. 1

c) Mathematics .. 1

d) Sciences (<Physics, Chemistry, Biology, Geology,
Earth sciences, etc.>) .. 1

e) Religion/Ethics (<Religion, History of religions,
Religion culture, Ethics>) ... 1

f) Other (<Music, Art, Physical education, Home
economics, Personal and social development, etc.>) .. 1

Q2 What percentage of your classroom teaching time is at <target grade> during
the current school year at this school?

(Please tick only one box.)

Less than 20% .. 1

20–39% .. 2

40–59% .. 3

60–79% .. 4

80% or more ... 5

Q3 How old are you?

(Please tick only one box.)

Less than 25 ... 1

25–29 ... 2

30–39 ... 3

40–49 ... 4

50–59 ... 5

60 or over ... 6

IT3G01A

IT3G01B

IT3G01C

IT3G01D

IT3G01E

IT3G01F

IT3G02

Q3 coded
to T_AGE

88 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Page 4 – ICCS 2016 Teacher Questionnaire (MS-TcQ)

Q4 In the current school year, how many schools are you teaching in at <target
grade>?

(Please tick only one box.)

Only in this school ... 1

In this and another school ... 2

In this and in two other schools .. 3

In this and in three or more other schools 4

Q5 Are you female or male?

(Please tick only one box.)

Female .. 1

Male .. 2

IT3G04

IT3G05

89APPENDIX A

ICCS 2016 Teacher Questionnaire (MS-TcQ) – Page 5

THE SCHOOL

Q6 Below is a list of activities related to teachers’ cooperation in the running of the school.
In your opinion, how many teachers have participated as follows in the current
school year?

(Please tick only one box in each row.)
All or

nearly all
Most of
them

Some of
them

None or
hardly any

a) Working with one another in devising teaching
activities .. 1 2 3 4

b) Helping in solving conflict situations arising among
students in the school .. 1 2 3 4

c) Taking on tasks and responsibilities in addition to
teaching (tutoring, school projects, etc.) 1 2 3 4

d) Actively taking part in school
<development/improvement activities> 1 2 3 4

e) Engaging in <guidance and counselling activities> 1 2 3 4

Q7 Please indicate how frequently each of the following problems occurs among
students at this school.

(Please tick only one box in each row.)

Never Sometimes Often Very often

a) Vandalism .. 1 2 3 4

b) Truancy .. 1 2 3 4

c) Ethnic intolerance .. 1 2 3 4

d) Religious intolerance .. 1 2 3
4

e) <Bullying> .. 1 2 3
4

f) Violence ... 1 2 3
4

g) Sexual harassment ... 1 2 3
4

h) Drug abuse .. 1 2 3

4

i) Alcohol abuse .. 1 2 3

4

IT3G06A

IT3G06B

IT3G06C

IT3G06D

IT3G06E

IT3G07A

IT3G07B

IT3G07C

IT3G07D

IT3G07E

IT3G07F

IT3G07G

IT3G07H

IT3G07I

90 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Page 6 – ICCS 2016 Teacher Questionnaire (MS-TcQ)

Q8 Below is a list of activities that may be carried out by the school in cooperation with
external groups/organizations.
During the current school year, have you and your <target grade> students
taken part in any of these activities?

(Please tick only one box in each row.)

Yes No

a) Activities related to environmental sustainability (e.g.
<energy and water saving, recycling>) 1 2

b) Human rights projects .. 1 2

c) Activities for underprivileged people or groups 1 2

d) Cultural activities (e.g. theatre, music) 1 2

e) Multicultural and intercultural activities within the
<local community> (e.g. <promotion and
celebration of cultural diversity, food street market>)
... 1 2

f) Campaigns to raise people’s awareness, such as
<campaigns to raise people’s awareness about social
issues, campaigns to raise people’s awareness of
environmental issues> ... 1 2

g) Activities aimed at protecting the cultural heritage in
the <local community> .. 1 2

h) Visits to political institutions (e.g. <Parliament house,
Prime Minister’s/President’s official residence>) 1 2

i) Sports events ... 1 2

Q9 In your opinion, how many students in this school …

(Please tick only one box in each row.)
All or

nearly all
Most of
them

Some of
them

None or
hardly any

a) are well behaved on entering and leaving the school
premises? .. 1 2 3 4

b) have a positive attitude towards their own school? 1 2 3 4

c) have a good relationship with the school teachers
and staff? .. 1 2 3 4

d) show care for school facilities and equipment? 1 2 3 4

e) are well behaved during breaks? 1 2 3 4

f) show they feel part of the school community? 1 2 3 4

IT3G08A

IT3G08B

IT3G08C

IT3G08D

IT3G08E

IT3G08F

IT3G08G

IT3G08H

IT3G08I

IT3G09A

IT3G09B

IT3G09C

IT3G09D

IT3G09E

IT3G09F

91APPENDIX A

ICCS 2016 Teacher Questionnaire (MS-TcQ) – Page 7

Q10 In your opinion, how many of your <target grade> students …

Please answer referring to all <target grade> classes you teach.
(Please tick only one box in each row.)

All or
nearly all

Most of
them

Some of
them

None or
hardly any

a) get on well with their classmates? 1 2 3 4

b) are well integrated in the class? 1 2 3 4

c) respect their classmates even if they have different
opinions? ... 1 2 3 4

d) have a good relationship with other students? 1 2 3 4

Q11 <Bullying> is defined as the activity of repeated, aggressive behavior intended to hurt
someone either physically, emotionally, verbally, or through internet communication.
How often have any of the following situations happened during the current
school year?

(Please tick only one box in each row.)

Never

Less than
once a
month

1 to 5
times a
month

More than
5 times a
month

a) A student informed you about aggressive or
destructive behaviors by other students. 1 2 3 4

b) A student informed you that s/he was <bullied> by
another student. .. 1 2 3 4

c) A teacher informed you that a student was <bullied>
by other students. .. 1 2 3 4

d) A teacher informed you that a student helped
another student who was being <bullied>. 1 2 3 4

e) A student informed you that s/he was <bullied> by a
teacher. .. 1 2 3 4

f) A parent informed you that his/her son/daughter was
<bullied> by other students. 1 2 3 4

g) A teacher informed you that s/he was <bullied> by
students. ... 1 2 3 4

h) You witnessed students’ <bullying> behaviors. 1 2 3 4

IT3G10A

IT3G10B

IT3G10C

IT3G10D

IT3G11A

IT3G11B

IT3G11C

IT3G11D

IT3G11E

IT3G11F

IT3G11G

IT3G11H

92 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Page 8 – ICCS 2016 Teacher Questionnaire (MS-TcQ)

Q12 Below is a list of activities related to environmental issues.
During the current school year, have you carried out any of the following
activities with your <target grade> students?

(Please tick one box in each row.)

Yes No

a) Writing letters to newspapers or magazines to
support actions about the environment (e.g.
<recycling, air and water pollution, waste
collection>) ... 1 2

b) Signing a petition on environmental issues (e.g.
<water pollution, noise pollution>) 1 2

c) Posting on social network, forum or blog to support
actions about the environment (e.g. <recycling, air
and water pollution, waste collection>) 1 2

d) Activities to make students aware of the
environmental impact of excessive water
consumption .. 1 2

e) Activities to make students aware of the
environmental impact of excessive energy
consumption .. 1 2

f) <Cleanup activities> outside the school 1 2

g) Recycling and waste collection in the <local
community> .. 1 2

Q13 How frequently do you use the following devices with internet access provided
by the school for your teaching activities with <target grade> students?

(Please tick only one box in each row.)

Never
In some of
the lessons

In all or
most of the

lessons

Not
provided
by the
school

a) Desktop computers .. 1 2 3 4

b) Portable computers (laptop, notebook, netbook) 1 2 3 4

c) Tablet devices (e.g.<iPad>) 1 2 3 4

d) E-readers (e.g.<Kindle, Kobo, Nook>) 1 2 3 4

e) Interactive whiteboards ... 1 2 3 4

IT3G12A

IT3G12B

IT3G12C

IT3G12D

IT3G12E

IT3G12F

IT3G12G

IT3G13A

IT3G13B

IT3G13C

IT3G13D

IT3G13E

93APPENDIX A

ICCS 2016 Teacher Questionnaire (MS-TcQ) – Page 9

CIVIC AND CITIZENSHIP EDUCATION AT SCHOOL

Q14 What do you consider the most important aims of civic and citizenship
education at school?

Indicate the three aims that in your opinion ought to be the most important by ticking the three
appropriate boxes.

a) Promoting knowledge of social, political and civic institutions 1

b) Promoting respect for and safeguard of the environment 1

c) Promoting the capacity to defend one’s own point of view 1

d) Developing students’ skills and competencies in conflict
resolution .. 1

e) Promoting knowledge of citizens’ rights and responsibilities 1

f) Promoting students’ participation in the <local community> 1

g) Promoting students’ critical and independent thinking 1

h) Promoting students’ participation in school life 1

i) Supporting the development of effective strategies to reduce
racism ... 1

j) Preparing students for future political engagement 1

IT3G14A

IT3G14B

IT3G14C

IT3G14D

IT3G14E

IT3G14F

IT3G14G

IT3G14H

IT3G14I

IT3G14J

94 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Page 10 – ICCS 2016 Teacher Questionnaire (MS-TcQ)

Q15 Do you teach a <civic and citizenship education related subject> at <target
grade>?

Yes .. 1

No ... 2

If your answer to the above question is ‘Yes’, please go to question 16.

If your answer to the above question is ‘No’, please stop here.

Thank you for your cooperation!

IT3G15

95APPENDIX A

ICCS 2016 Teacher Questionnaire (MS-TcQ) – Page 11

TEACHING OF CIVIC AND CITIZENSHIP EDUCATION

Q16 In planning lessons related to <civic and citizenship education> for your
<target grade> students, to what extent do you draw on the following sources?

(Please tick only one box in each row.)

To a large
extent

To a
moderate

extent
To a small

extent Not at all

a) Official curricula, curricular guidelines or frameworks . 1 2 3 4

b) Original sources (e.g. constitutions and human rights
declarations) .. 1 2 3 4

c) Textbooks .. 1 2 3 4

d) Teaching/learning materials published by commercial
companies ... 1 2 3 4

e) Media (e.g. newspapers, magazines, television, etc.) . 1 2 3 4

f) Teaching material directly published by the Ministry
of Education or by the local education authority 1 2 3 4

g) Web-based sources of information (e.g. wikis,
newspapers on line) and social media 1 2 3 4

h) Documents published by NGOs, political parties,
international associations, public institutions,
academic institutions ... 1 2 3 4

Q17 How often do the following activities take place during your <target grade>
lessons related to <civic and citizenship education>?

Please answer referring to all <target grade> classes you teach.
(Please tick only one box in each row.)

Never Sometimes Often Very often

a) Students work on projects that involve gathering
information outside school (e.g. interviews in the
neighborhood, small-scale surveys). 1 2 3 4

b) Students work in small groups on different
topics/issues. ... 1 2 3 4

c) Students participate in role plays. 1 2 3 4

d) Students take notes during teacher’s lectures. 1 2 3 4

e) Students discuss current issues. 1 2 3 4

f) Students research and/or analyze information
gathered from multiple Web sources (e.g. wikis,
online newspapers). ... 1 2 3 4

g) Students study textbooks. .. 1 2 3 4

h) Students propose topics/issues for the following
lessons. ... 1 2 3 4

IT3G16A

IT3G16B

IT3G16C

IT3G16D

IT3G16E

IT3G16F

IT3G16G

IT3G16H

IT3G17A

IT3G17B

IT3G17C

IT3G17D

IT3G17E

IT3G17F

IT3G17G

IT3G17H

96 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Page 12 – ICCS 2016 Teacher Questionnaire (MS-TcQ)

 lessons. ...

Page 12 – ICCS 2016 Teacher Questionnaire (MS-TcQ)

Q18 How well prepared do you feel to teach the following topics and skills?

(Please tick only one box in each row.)

Very well
prepared

Quite well
prepared

Not very
well

prepared

Not
prepared at

all

a) Human rights ... 1 2 3 4

b) Voting and elections ... 1 2 3 4

c) The global community and international
organizations ... 1 2 3 4

d) The environment and environmental sustainability 1 2 3 4

e) Emigration and immigration 1 2 3 4

f) Equal opportunities for men and women 1 2 3 4

g) Citizens’ rights and responsibilities 1 2 3 4

h) The constitution and political systems 1 2 3 4

i) Responsible Internet use (e.g. privacy, source
reliability, social media) .. 1 2 3 4

j) Critical and independent thinking 1 2 3 4

k) Conflict resolution .. 1 2 3 4

l) The European Union .. 1 2 3 4

IT3G18A

IT3G18B

IT3G18C

IT3G18D

IT3G18E

IT3G18F

IT3G18G

IT3G18H

IT3G18I

IT3G18J

IT3G18K

IT3G18L

97APPENDIX A

ICCS 2016 Teacher Questionnaire (MS-TcQ) – Page 13

Q19 Have you attended any teacher training courses addressing the following topics
and skills?

(Please tick only one box in each row.)

Yes, during
pre-service

training

Yes, during
in-service
training

Yes, during
both pre-
and in-
service
training No

a) Human rights ... 1 2 3 4

b) Voting and elections ... 1 2 3 4

c) The global community and international
organizations ... 1 2 3 4

d) The environment and environmental sustainability 1 2 3 4

e) Emigration and immigration 1 2 3 4

f) Equal opportunities for men and women 1 2 3 4

g) Citizens’ rights and responsibilities 1 2 3 4

h) The constitution and political systems 1 2 3 4

i) Responsible Internet use (e.g. privacy, source
reliability, social media) .. 1 2 3 4

j) Critical and independent thinking 1 2 3 4

k) Conflict resolution .. 1 2 3 4

l) The European Union .. 1 2 3 4

Q20 Have you attended any teacher training courses addressing the following
teaching methods and approaches?

(Please tick only one box in each row.)

Yes, during
pre-service

training

Yes, during
in-service
training

Yes, during
both pre-
and in-
service
training No

a) Pair and group work ... 1 2 3 4

b) Classroom discussion ... 1 2 3 4

c) Role play .. 1 2 3 4

d) Research work ... 1 2 3 4

e) Problem solving ... 1 2 3 4

IT3G19A

IT3G19C

IT3G19B

IT3G19D

IT3G19E

IT3G19F

IT3G19G

IT3G19H

IT3G19I

IT3G19J

IT3G19K

IT3G19L

IT3G20A

IT3G20B

IT3G20C

IT3G20D

IT3G20E

98 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Page 14 – ICCS 2016 Teacher Questionnaire (MS-TcQ)

Q21 When assessing <target grade> students in <civic and citizenship education>,
how often do you make use of the following assessment tools?

Please answer referring to all <target grade> classes you teach.
(Please tick only one box in each row.)

Never Sometimes Often Very often

a) Written assessment tests (e.g. <multiple choice,
cloze, essay>) ... 1 2 3 4

b) Oral examinations .. 1 2 3 4

c) Observation (e.g. <checklist and rating scale>) 1 2 3 4

d) Peer assessment .. 1 2 3 4

e) Project work .. 1 2 3 4

Q22 In your view, what is needed to improve <civic and citizenship education> in
this school?

Indicate the three most important items listed below by ticking the three appropriate boxes.

a) More materials and textbooks ... 1

b) Better materials and textbooks .. 1

c) More in-service training in teaching methods 1

d) More in-service training in subject matter knowledge 1

e) More pre-service training in <civic and citizenship education> .. 1

f) More cooperation between teachers in different subject areas ... 1

g) More instructional time allocated to <civic and citizenship
education> ... 1

h) More opportunities for projects related to <civic and
citizenship education> .. 1

i) <Formal assessment> of <civic and citizenship education> 1

j) New <civic and citizenship education> national curricula 1

k) More parental involvement .. 1

l) Greater involvement of outside agencies or stakeholders 1

m) More cooperation between the school and the <local
community> ... 1

n) More emphasis given to civic and citizenship education by the
education authorities .. 1

Thank you for your cooperation!

IT3G21A

IT3G21B

IT3G21C

IT3G21D

IT3G21E

IT3G22A

IT3G22B

IT3G22C

IT3G22D

IT3G22E

IT3G22F

IT3G22G

IT3G22H

IT3G22I

IT3G22J

IT3G22K

IT3G22L

IT3G22M

IT3G22N

99APPENDIX A

Section 3: International student questionnaire

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

International Association for the Evaluation of Educational
Achievement (IEA)

International Civic and Citizenship Education Study (ICCS) 2016

Student Questionnaire

Main Survey Version

Copyright © IEA 2015

[National Project Information]

International Study Consortium
International Association for the Evaluation of Educational Achievement (IEA)

The Netherlands and Germany
Australian Council for Educational Research (ACER), Australia

Laboratorio di Pedagogia Sperimentale (LPS), Roma Tre University, Italy

100 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Page 2 – ICCS 2016 Student Questionnaire (MS-StQ)

<INTRODUCTION TO THE STUDENT QUESTIONNAIRE>
In this questionnaire you will find questions about:
 You, your home and your family
 Your activities at and outside of school
 Your views on various political or social issues
Please read each question carefully and answer as accurately as you can. In this questionnaire,
you will normally answer by ticking a box. There are also a few questions where you will need to
write a short response.
If you make a mistake when ticking a box, cross out or erase your mistake and mark the correct
box. If you make an error when writing an answer, simply cross it out and write the correct answer
next to it.
In this questionnaire, there are no right or wrong answers. Your answers should be
the ones that are best for you.
You may ask for help if you do not understand something or if you are not sure how to answer a
question.
Your answers will be combined with others to make totals and averages in which no
individual can be identified. All your answers will be kept confidential.

101APPENDIX A

ICCS 2016 Student Questionnaire (MS-StQ) – Page 3

ABOUT YOU

Q1 When were you born?

(Please write month and year)

Month Year

Q2 Are you a girl or a boy?

Girl .. 1

Boy .. 2

Q2b <What best describes you?>

(Please tick only one box)

<A> .. 1

 .. 2

<C> .. 3

<D> .. 4

Q3 What is the highest level of education you expect to complete?

(Please tick only one box)

<ISCED level 6, 7 or 8> .. 1

<ISCED level 4 or 5> .. 2

<ISCED level 3> ... 3

<ISCED level 2> or below ... 4

Q2b coded
to IS3G02BN

IS3G03

Q2 coded to
S_GENDER

Q1 coded to
S_AGE

102 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Page 4 – ICCS 2016 Student Questionnaire (MS-StQ)

YOUR HOME AND YOUR FAMILY
In this section you will be asked some questions about your home and your mother and father or guardians
who look after you - for example, stepparents or foster parents.

If you share your time with more than one set of parents or guardians, please answer the following
questions for those parents/guardians you spend the most time with.

Q3b Do any of these people live at home with you most or all of the time?

(Please tick only one box in each row)

Yes No

a) Mother .. 1 2

b) Other <female guardian> (for example, stepmother
or foster mother) ... 1 2

c) Father ... 1 2

d) Other <male guardian> (for example, stepfather or
foster father) ... 1 2

e) Siblings (brothers or sisters including stepbrothers
and stepsisters) ... 1 2

f) Grandparents .. 1 2

g) Others .. 1 2

Q4 In what country were you and your parents born?

(Please tick only one box in each column)

You

Mother or
<female

guardian>
Father or <male

guardian>

<Country of test> ... 1 1 1

<Other country/Group A> .. 2 2 2

<Other country/Group B> .. 3 3 3

<Another country> .. 4 4 4

Q5 What language do you speak at home most of the time?

(Please tick only one box)

<Language of test> .. 1

<Other language 1> ... 2

<Other language 2> ... 3

<Another language> .. 4

IS3G03BA

IS3G03BB

IS3G03BC

IS3G03BD

IS3G03BE

IS3G03BF

IS3G03BG

IS3G04A/
IS3G04AN

IS3G04B/
IS3G04BN

IS3G04C/
IS3G04CN

IS3G05/
IS3G05N

103APPENDIX A

ICCS 2016 Student Questionnaire (MS-StQ) – Page 5

Q6a What is your mother’s or <female guardian>’s main <job>?
(e.g. high school teacher, kitchen-hand, sales manager)

If she is not working now, please tell us her last main <job>. If she has never had a <job>, please
write what she is currently doing.
Please write in the <job> title.

Q6b What does your mother or <female guardian> do in her main <job>?
(e.g. teaches high school students, helps the cook prepare meals in a restaurant, manages
a sales team)

Please use a sentence to describe the kind of work she does or did in that <job>.

Q7 What is the highest level of education completed by your mother or <female
guardian>?

If you are not sure which box to choose, please ask the <test administrator> for help.
(Please tick only one box.)

<ISCED level 6, 7 or 8> .. 1

<ISCED level 4 or 5> .. 2

<ISCED level 3> ... 3

<ISCED level 2> ... 4

She did not complete <ISCED level 2> 5

Q8a What is your father’s or <male guardian>’s main <job>?
(e.g. high school teacher, kitchen-hand, sales manager)

If he is not working now, please tell us his last main <job>. If he has never had a <job>, please
write what he is currently doing.
Please write in the <job> title.

Q6a & Q6b
coded to
S MISCO

IS3G07

Q6a & Q6b
coded to
S MISCO

Q8a & Q8b
coded to
S_FISCO

104 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Page 6 – ICCS 2016 Student Questionnaire (MS-StQ)

Q8b What does your father or <male guardian> do in his main <job>?
(e.g. teaches high school students, helps the cook prepare meals in a restaurant, manages
a sales team)

Please use a sentence to describe the kind of work he does or did in that <job>.

Q9 What is the highest level of education completed by your father or <male
guardian>?

If you are not sure which box to choose, please ask the <test administrator> for help.
(Please tick only one box.)

<ISCED level 6, 7 or 8> .. 1

<ISCED level 4 or 5> .. 2

<ISCED level 3> ... 3

<ISCED level 2> ... 4

He did not complete <ISCED level 2> 5

Q10 How interested are you and your parent(s) in political and social issues?

(Please tick only one box in each row.)

Very
interested

Quite
interested

Not very
interested

Not
interested

at all

a) You ... 1 2 3 4

b) Mother or <female guardian> 1 2 3 4

c) Father or <male guardian> 1 2 3 4

IS3G09

IS3G10A

IS3G10B

IS3G10C

Q8a & Q8b
coded to
S_FISCO

105APPENDIX A

ICCS 2016 Student Questionnaire (MS-StQ) – Page 7

Q11 About how many books are there in your home?

Do not count magazines, newspapers, comic strips, eBooks or your schoolbooks.
(Please tick only one box.)

None or very few (0–10 books) 1

Enough to fill one shelf (11–25 books) 2

Enough to fill one bookcase (26–100 books) 3

Enough to fill two bookcases (101–200 books) 4

Enough to fill three or more bookcases (more than 200
books) ... 5

Q12 How many of the following devices are used regularly in your home?

(Please tick one box in each row.)

None One Two
Three or

more

a) Desktop or portable computers (laptop, notebook or
netbook) ...    

b) Tablet devices or e-readers (e.g. <iPad> or
<Kindle>) ...    

c) Mobile phones with internet access (e.g. <smart
phones>) ..    

Q13 Do you have an Internet connection at home?

Yes .. 1

No ... 2

IS3G11

IS3G12A

IS3G12B

IS3G12C

IS3G13

106 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Page 8 – ICCS 2016 Student Questionnaire (MS-StQ)

YOUR ACTIVITIES OUTSIDE SCHOOL

Q14 How often are you involved in each of the following activities?

(Please tick only one box in each row.)

Never or
hardly ever

Monthly (at
least once
a month)

Weekly
(at least
once a
week)

Daily or
almost
daily

a) Talking with your parent(s) about political or social
issues ... 1 2 3 4

b) Watching television to inform yourself about national
and international news ... 1 2 3 4

c) Reading the newspaper to inform yourself about
national and international news 1 2 3 4

d) Talking with friends about political or social issues 1 2 3 4

e) Talking with your parent(s) about what is happening
in other countries .. 1 2 3 4

f) Talking with friends about what is happening in other
countries ... 1 2 3 4

g) Using the internet to find information about political
or social issues .. 1 2 3 4

h) Posting a comment or image regarding a political or
social issue on the internet or social media. 1 2 3 4

i) Sharing or commenting on another person’s online
post regarding a political or social issue. 1 2 3 4

IS3G14A

IS3G14B

IS3G14C

IS3G14D

IS3G14E

IS3G14F

IS3G14G

IS3G14H

IS3G14I

107APPENDIX A

ICCS 2016 Student Questionnaire (MS-StQ) – Page 9

Q15 Have you ever been involved in activities of any of the following organizations,
clubs or groups?

(Please tick only one box in each row.)
Yes, I have

done this within
the last twelve

months

Yes, I have
done this but
more than a

year ago
No, I have

never done this

a) A youth organization affiliated with a political party
or union ... 1 2 3

b) An environmental action group or organization 1 2 3

c) A Human Rights organization 1 2 3

d) A voluntary group doing something to help the
community ... 1 2 3

e) An organization collecting money for a social cause .. 1 2 3

f) A group of young people campaigning for an issue ... 1 2 3

g) An animal rights or animal welfare group 1 2 3

h) A religious group or organization 1 2 3

i) A community youth group (such as <boys/girls
scouts, YMCA>) .. 1 2 3

j) A sports team ... 1 2 3

IS3G15A

IS3G15B

IS3G15C

IS3G15D

IS3G15E

IS3G15F

IS3G15G

IS3G15H

IS3G15I

IS3G15J

108 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Page 10 – ICCS 2016 Student Questionnaire (MS-StQ)

YOUR SCHOOL

Q16 At school, have you ever done any of the following activities?

Please think about all schools you have been enrolled at since the first year of <ISCED level 1>.
(Please tick only one box in each row.)

Yes, I have
done this within
the last twelve

months

Yes, I have
done this but
more than a

year ago
No, I have

never done this

a) Active participation in an organized debate 1 2 3

b) Voting for <class representative> or <school
parliament> .. 1 2 3

c) Taking part in decision-making about how the school
is run .. 1 2 3

d) Taking part in discussions at a <student assembly> ... 1 2 3

e) Becoming a candidate for <class representative> or
<school parliament> ... 1 2 3

f) Participating in an activity to make the school more
<environmentally friendly> (e.g. through water-
saving or recycling) .. 1 2 3

g) Voluntary participation in school based music or
drama activities outside of regular classes.................. 1 2 3

Q17 When discussing political or social issues during regular lessons, how often do
the following things happen?

(Please tick only one box in each row.)

Never Rarely Sometimes Often

a) Teachers encourage students to make up their own
minds. .. 1 2 3 4

b) Teachers encourage students to express their
opinions. ... 1 2 3 4

c) Students bring up current political events for
discussion in class. .. 1 2 3 4

d) Students express opinions in class even when their
opinions are different from most of the other
students. ... 1 2 3 4

e) Teachers encourage students to discuss the issues
with people having different opinions. 1 2 3 4

f) Teachers present several sides of the issues when
explaining them in class. .. 1 2 3 4

IS3G16A

IS3G16B

IS3G16C

IS3G16D

IS3G16E

IS3G16F

IS3G16G

IS3G17A

IS3G17B

IS3G17C

IS3G17D

IS3G17E

IS3G17F

109APPENDIX A

ICCS 2016 Student Questionnaire (MS-StQ) – Page 11

Q18 At school, to what extent have you learned about the following topics?

(Please tick only one box in each row.)

To a large
extent

To a
moderate

extent
To a small

extent Not at all

a) How citizens can vote in local or national elections 1 2 3 4

b) How laws are introduced and changed in <country of
test> .. 1 2 3 4

c) How to protect the environment (e.g. through
energy-saving or recycling) 1 2 3 4

d) How to contribute to solving problems in the <local
community> ... 1 2 3 4

e) How citizen rights are protected in <country of test> 1 2 3 4

f) Political issues and events in other countries 1 2 3 4

g) How the economy works .. 1 2 3 4

Q19 How much do you agree or disagree with the following statements about
teachers and students at your school?

(Please tick only one box in each row.)
Strongly
agree Agree Disagree

Strongly
disagree

a) Most of my teachers treat me fairly. 1 2 3 4

b) Students get along well with most teachers. 1 2 3 4

c) Most teachers are interested in students’ well-being. . 1 2 3 4

d) Most of my teachers listen to what I have to say. 1 2 3 4

e) If I need extra help, I receive it from my teachers. 1 2 3 4

f) Most teachers would stop students from being
bullied. ... 1 2 3 4

g) Most students at my school treat each other with
respect. .. 1 2 3 4

h) Most students at my school get along well with each
other. .. 1 2 3 4

i) My school is a place where students feel safe. 1 2 3 4

j) I am afraid of being bullied by other students. 1 2 3 4

IS3G18A

IS3G18B

IS3G18C

IS3G18D

IS3G18E

IS3G18F

IS3G18G

IS3G19A

IS3G19B

IS3G19C

IS3G19D

IS3G19E

IS3G19F

IS3G19G

IS3G19H

IS3G19I

IS3G19J

110 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Page 12 – ICCS 2016 Student Questionnaire (MS-StQ)

Q20 During the last three months, how often did you experience the following
situations at your school?

(Please tick only one box in each row.)

Not at all Once
2 to 4
times

5 times
or more

a) A student called you by an offensive nickname. 1 2 3 4

b) A student said things about you to make others
laugh. ... 1 2 3 4

c) A student threatened to hurt you. 1 2 3 4

d) You were physically attacked by another student. 1 2 3 4

e) A student broke something belonging to you on
purpose. ... 1 2 3 4

f) A student posted offensive pictures or text about you
on the Internet. ... 1 2 3 4

Q21 How much do you agree or disagree with the following statements about
student participation at school?

(Please tick only one box in each row.)
Strongly
agree Agree Disagree

Strongly
disagree

a) Student participation in how schools are run can
make schools better. .. 1 2 3 4

b) Lots of positive changes can happen in schools when
students work together. ... 1 2 3 4

c) Organizing groups of students to express their
opinions could help solve problems in schools. 1 2 3 4

d) Students can have more influence on what happens
in schools if they act together rather than alone. 1 2 3 4

e) Voting in student elections can make a difference to
what happens at schools. ... 1 2 3 4

IS3G20A

IS3G20B

IS3G20C

IS3G20D

IS3G20E

IS3G20F

IS3G21A

IS3G21B

IS3G21C

IS3G21D

IS3G21E

111APPENDIX A

ICCS 2016 Student Questionnaire (MS-StQ) – Page 13

CITIZENS AND SOCIETY

Q22 Below is a list of things that may happen in a democratic country. Some of them may be
good for and strengthen democracy, some may be bad for and weaken democracy, while
others are neither good nor bad for democracy.
Which of the following situations do you think would be good, neither good nor
bad, or bad for democracy?

(Please tick only one box in each row.)

Good for
democracy

Neither good
nor bad for
democracy

Bad for
democracy

a) Political leaders give government jobs to their family
members. ... 1 2 3

b) One company or the government owns all
newspapers in a country. .. 1 2 3

c) People are allowed to publicly criticize the
government. ... 1 2 3

d) All adult citizens have the right to elect their political
leaders. .. 1 2 3

e) People are able to protest if they think a law is
unfair. .. 1 2 3

f) The police have the right to hold people suspected
of threatening national security in jail without trial. ... 1 2 3

g) Differences in income between poor and rich people
are small. ... 1 2 3

h) The government influences decisions by courts of
justice. ... 1 2 3

i) All <ethnic/racial> groups in the country have the
same rights. ... 1 2 3

IS3G22A

IS3G22B

IS3G22C

IS3G22D

IS3G22E

IS3G22F

IS3G22G

IS3G22H

IS3G22I

112 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Page 14 – ICCS 2016 Student Questionnaire (MS-StQ)

Q23 How important are the following behaviors for being a good adult citizen?

(Please tick only one box in each row.)

Very
important

Quite
important

Not very
important

Not
important

at all

a) Voting in every national election 1 2 3 4

b) Joining a political party .. 1 2 3 4

c) Learning about the country's history 1 2 3 4

d) Following political issues in the newspaper, on the
radio, on TV or on the Internet 1 2 3 4

e) Showing respect for government representatives 1 2 3 4

f) Engaging in political discussions 1 2 3 4

g) Participating in peaceful protests against laws
believed to be unjust ... 1 2 3 4

h) Participating in activities to benefit people in the
<local community> ... 1 2 3 4

i) Taking part in activities promoting human rights 1 2 3 4

j) Taking part in activities to protect the environment 1 2 3 4

k) Working hard .. 1 2 3 4

l) Always obeying the law .. 1 2 3 4

m) Ensuring the economic welfare of their families 1 2 3 4

n) Making personal efforts to protect natural resources
(e.g. through saving water or recycling waste) 1 2 3 4

o) Respecting the rights of others to have their own
opinions .. 1 2 3 4

p) Supporting people who are worse off than you 1 2 3 4

q) Engaging in activities to help people in less
developed countries ... 1 2 3 4

IS3G23A

IS3G23B

IS3G23C

IS3G23D

IS3G23E

IS3G23F

IS3G23G

IS3G23H

IS3G23I

IS3G23J

IS3G23K

IS3G23L

IS3G23M

IS3G23N

IS3G23O

IS3G23P

IS3G23Q

113APPENDIX A

ICCS 2016 Student Questionnaire (MS-StQ) – Page 15

RIGHTS AND RESPONSIBILITIES

Q24 There are different views about the roles of women and men in society.
How much do you agree or disagree with the following statements?

(Please tick only one box in each row.)
Strongly
agree Agree Disagree

Strongly
disagree

a) Men and women should have equal opportunities to
take part in government. .. 1 2 3 4

b) Men and women should have the same rights in
every way. .. 1 2 3 4

c) Women should stay out of politics. 1 2 3 4

d) When there are not many jobs available, men should
have more right to a job than women. 1 2 3 4

e) Men and women should get equal pay when they are
doing the same jobs. ... 1 2 3 4

f) Men are better qualified to be political leaders than
women. .. 1 2 3 4

g) Women’s first priority should be raising children. 1 2 3 4

Q25 There are different views on the rights and responsibilities of different <ethnic/racial
groups> in society.
How much do you agree or disagree with the following statements?

(Please tick only one box in each row.)
Strongly
agree Agree Disagree

Strongly
disagree

a) All <ethnic/racial groups> should have an equal
chance to get a good education in <country of test>.. 1 2 3 4

b) All <ethnic/racial groups> should have an equal
chance to get good jobs in <country of test>............. 1 2 3 4

c) Schools should teach students to respect <members
of all ethnic/racial groups>.. 1 2 3 4

d) <Members of all ethnic/racial groups> should be
encouraged to run in elections for political office. 1 2 3 4

e) <Members of all ethnic/racial groups> should have
the same rights and responsibilities. 1 2 3 4

IS3G24A

IS3G24B

IS3G24C

IS3G24D

IS3G24E

IS3G24F

IS3G24G

IS3G25A

IS3G25B

IS3G25C

IS3G25D

IS3G25E

114 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Page 16 – ICCS 2016 Student Questionnaire (MS-StQ)

INSTITUTIONS AND SOCIETY

Q26 How much do you trust each of the following groups, institutions or sources of
information?

(Please tick only one box in each row.)

Completely Quite a lot A little Not at all

a) The <national government> of <country of test> 1 2 3 4

b) The <local government> of your town or city 1 2 3 4

c) Courts of justice .. 1 2 3 4

d) The police ... 1 2 3 4

e) Political parties .. 1 2 3 4

f) <National Parliament> ... 1 2 3 4

g) Media (television, newspapers, radio) 1 2 3 4

h) Social media (e.g. <Twitter, blogs, YouTube>) 1 2 3 4

i) <The Armed Forces> ... 1 2 3 4

j) Schools ... 1 2 3 4

k) The United Nations .. 1 2 3 4

l) People in general ... 1 2 3 4

m) <State/Province> government 1 2 3 4

n) European Commission .. 1 2 3 4

o) European Parliament .. 1 2 3 4

Q27 How much do you agree or disagree with the following statements about
<country of test>?

(Please tick only one box in each row.)
Strongly
Agree Agree Disagree

Strongly
disagree

a) The <flag of country of test> is important to me. 1 2 3 4

b) I have great respect for <country of test>. 1 2 3 4

c) In <country of test> we should be proud of what we
have achieved. .. 1 2 3 4

d) I am proud to live in <country of test>. 1 2 3 4

e) Generally speaking, <country of test> is a better
country to live in than most other countries. 1 2 3 4

IS3G26A

IS3G26B

IS3G26C

IS3G26D

IS3G26E

IS3G26F

IS3G26G

IS3G26H

IS3G26I

IS3G26J

IS3G26K

IS3G26L

IS3G26M

IS3G26N

IS3G26O

IS3G27A

IS3G27B

IS3G27C

IS3G27D

IS3G27E

115ANALYZING THE ICCS 2016 DATA USING THE IEA IDB ANALYZER

ICCS 2016 Student Questionnaire (MS-StQ) – Page 17

Q28 To what extent do you think the following issues are a threat to the world’s
future?

(Please tick only one box in each row.)

To a large
extent

To a
moderate

extent
To a small

extent Not at all

a) Pollution .. 1 2 3 4

b) Energy shortages ... 1 2 3 4

c) Global financial crises ... 1 2 3 4

d) Crime .. 1 2 3 4

e) Water shortages .. 1 2 3 4

f) Violent conflict ... 1 2 3 4

g) Poverty ... 1 2 3 4

h) Food shortages .. 1 2 3 4

i) Climate change ... 1 2 3 4

j) Unemployment .. 1 2 3 4

k) Overpopulation .. 1 2 3 4

l) Infectious diseases (e.g. <bird flu>, <AIDS>) 1 2 3 4

m) Terrorism .. 1 2 3 4

IS3G28A

IS3G28B

IS3G28C

IS3G28D

IS3G28E

IS3G28F

IS3G28G

IS3G28H

IS3G28I

IS3G28J

IS3G28K

IS3G28L

IS3G28M

116 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Page 18 – ICCS 2016 Student Questionnaire (MS-StQ)

PARTICIPATING IN SOCIETY

Q29 How well do you think you would do the following activities?

(Please tick only one box in each row.)

Very well Fairly well
Not very

well Not at all

a) Discuss a newspaper article about a conflict between
countries ... 1 2 3 4

b) Argue your point of view about a controversial
political or social issue ... 1 2 3 4

c) Stand as a candidate in a <school election> 1 2 3 4

d) Organize a group of students in order to achieve
changes at school .. 1 2 3 4

e) Follow a television debate about a controversial issue
... 1 2 3 4

f) Write a letter or email to a newspaper giving your
view on a current issue .. 1 2 3 4

g) Speak in front of your class about a social or political
issue ... 1 2 3 4

IS3G29A

IS3G29B

IS3G29C

IS3G29D

IS3G29E

IS3G29F

IS3G29G

117APPENDIX A

ICCS 2016 Student Questionnaire (MS-StQ) – Page 19

Q30 There are many different ways how citizens may express their opinions about important
issues in society.
Would you take part in any of the following activities to express your opinion in
the future?

(Please tick only one box in each row.)
I would

certainly do
this

I would
probably
do this

I would
probably

not do this

I would
certainly

not do this

a) Talk to others about your views on political or social
issues ... 1 2 3 4

b) Contact an <elected representative> 1 2 3 4

c) Take part in a peaceful march or rally 1 2 3 4

d) Collect signatures for a petition 1 2 3 4

e) Contribute to an online discussion forum about
social or political issues .. 1 2 3 4

f) Organize an online group to take a stance on a
controversial political or social issue 1 2 3 4

g) Participate in an online campaign 1 2 3 4

h) Choose to buy certain products in support of social
justice (e.g. <fair trade goods>, <ethically sourced
products>) .. 1 2 3 4

i) Spray-paint protest slogans on walls 1 2 3 4

j) Stage a protest by blocking traffic 1 2 3 4

k) Occupy public buildings as a sign of protest 1 2 3 4

IS3G30A

IS3G30B

IS3G30C

IS3G30D

IS3G30E

IS3G30F

IS3G30G

IS3G30H

IS3G30I

IS3G30J

IS3G30K

118 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Page 20 – ICCS 2016 Student Questionnaire (MS-StQ)

Q31 Listed below are different ways adults can take an active part in society.
When you are an adult, what do you think you will do?

(Please tick only one box in each row.)
I would

certainly do
this

I would
probably
do this

I would
probably

not do this

I would
certainly

not do this

a) Vote in <local elections> .. 1 2 3 4

b) Vote in <national elections> 1 2 3 4

c) Get information about candidates before voting in an
election ... 1 2 3 4

d) Help a candidate or party during an election
campaign .. 1 2 3 4

e) Join a political party ... 1 2 3 4

f) Join a trade union .. 1 2 3 4

g) Stand as a candidate in <local elections> 1 2 3 4

h) Join an organization for a political or social cause 1 2 3 4

i) Volunteer time to help other people in the <local
community> ... 1 2 3 4

j) Make personal efforts to help the environment (e.g.
through saving water) .. 1 2 3 4

k) Vote in <state, province elections> 1 2 3 4

l) Vote in European elections 1 2 3 4

Q32 Listed below are different activities that might be offered at your school.
If you were given the chance, how likely is it that you would participate in each
activity?

(Please tick only one box in each row.)

Very likely Quite likely
Not very

likely
Not at all

likely

a) Vote in a school election of <class representatives>
or <school parliament> ... 1 2 3 4

b) Join a group of students campaigning for an issue
you agree with .. 1 2 3 4

c) Become a candidate for <class representative> or
<school parliament> ... 1 2 3 4

d) Take part in discussions in a <student assembly> 1 2 3 4

e) Participate in writing articles for a school newspaper
or website ... 1 2 3 4

IS3G31A

IS3G31B

IS3G31C

IS3G31D

IS3G31E

IS3G31F

IS3G31G

IS3G31H

IS3G31I

IS3G31J

IS3G31K

IS3G31L

IS3G32A

IS3G32B

IS3G32C

IS3G32D

IS3G32E

119APPENDIX A

ICCS 2016 Student Questionnaire (MS-StQ) – Page 21

YOU AND RELIGION

Q33 What is your <religion>?

(Please tick only one box.)

No religion ... 1

<A> .. 2

 .. 3

<C> .. 4

<D> .. 5

Other religion ... 6

Q34 How often do you attend <religious services> outside your home with a group
of other people?

(Please tick only one box.)

Never ... 1

Less than once a year ... 2

At least once a year .. 3

At least once a month ... 4

At least once a week ... 5

IS3G34

IS3G33/
IS3G33N

120 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Page 22 – ICCS 2016 Student Questionnaire (MS-StQ)

Q35 How much do you agree or disagree with the following statements about
religion?

(Please tick only one box in each row.)
Strongly
agree Agree Disagree

Strongly
disagree

a) Religion is more important to me than what is
happening in national politics. 1 2 3 4

b) Religion helps me to decide what is right and what is
wrong. .. 1 2 3 4

c) Religious leaders should have more power in society.
... 1 2 3 4

d) Religion should influence people’s behavior towards
others. .. 1 2 3 4

e) Rules of life based on religion are more important
than civil laws. .. 1 2 3 4

f) All people should be free to practice the religion they
choose. ... 1 2 3 4

g) Religious people are better citizens. 1 2 3 4

Thank you for your cooperation!

IS3G35A

IS3G35B

IS3G35C

IS3G35D

IS3G35E

IS3G35F

IS3G35G

121APPENDIX A

Section 4: European student questionnaire

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

International Association for the
Evaluation of Educational Achievement (IEA)

International Civic and Citizenship Education Study (ICCS) 2016

European Student Questionnaire

Main Survey Version

Copyright © IEA 2015

[National Project Information]

International Study Consortium
International Association for the Evaluation of Educational Achievement (IEA),

The Netherlands and Germany
Australian Council for Educational Research (ACER), Australia

Laboratorio di Pedagogia Sperimentale (LPS), Roma Tre University, Italy

122 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Page 2 – ICCS 2016 European Student Questionnaire (MS-StE)

<INTRODUCTION TO THE EUROPEAN
QUESTIONNAIRE>
In this questionnaire you will find questions on topics and issues that are relevant to people living
in Europe.
The aim of this questionnaire is to find out what you think about Europe and European issues. We
would like to know your opinion.
All the students that are completing this questionnaire live in a European country.

Please read each question carefully and tick the answer that best fits your opinion.
If you make a mistake when ticking a box, cross out or erase your mistake and mark the correct
box.
You may ask for help if you do not understand something or if you are not sure how to answer a
question.

All your answers will be kept confidentially.

You will have 20 minutes to complete this questionnaire.

123APPENDIX A

ICCS 2016 European Student Questionnaire (MS-StE) – Page 3

Q1 We would like to find out about how you see yourself.
How much do you agree or disagree with the following statements?

(Please tick only one box in each row.)
Strongly
agree Agree Disagree

Strongly
disagree

a) I see myself as European. .. 1 2 3 4

b) I am proud to live in Europe. 1 2 3 4

c) I feel part of Europe. ... 1 2 3 4

d) I see myself first as a citizen of Europe and then as a
citizen of the world. ... 1 2 3 4

e) I feel part of the European Union. 1 2 3 4

f) I am proud that my country is a member of the
European Union. .. 1 2 3 4

Q2 Below is a list of opportunities students may have to learn about Europe at school.
At school, to what extent have you had the opportunity to learn about the
following issues or topics?

(Please tick only one box in each row.)

To a large
extent

To a
moderate

extent
To a small

extent Not at all

a) Political and economic systems of other European
countries ... 1 2 3 4

b) The history of Europe .. 1 2 3 4

c) Political and social issues in other European countries
... 1 2 3 4

d) Political and economic integration between European
countries (for example the European Union) 1 2 3 4

ES3G01A

ES3G01B

ES3G01C

ES3G01D

ES3G01E

ES3G01F

ES3G02A

ES3G02B

ES3G02C

ES3G02D

124 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Page 4 – ICCS 2016 European Student Questionnaire (MS-StE)

Q3 How much do you agree or disagree with the following statements related to
the possibilities for European citizens to work in other European countries?

(Please tick only one box in each row.)
Strongly
agree Agree Disagree

Strongly
disagree

a) Allowing citizens of European countries to work
anywhere in Europe is good for the European
economy. .. 1 2 3 4

b) Citizens of European countries should be allowed to
work anywhere in Europe. .. 1 2 3 4

c) Allowing citizens of European countries to work
anywhere in Europe helps to reduce unemployment. . 1 2 3 4

d) Citizens of European countries should be allowed to
work in another European country only if their skills
are needed there. .. 1 2 3 4

e) Citizens of European countries who wish to work in
another country should be allowed to take only the
jobs that no one in the other country wants to do. 1 2 3 4

f) Only a limited number of people should be allowed
to move for work from one European country to
another. .. 1 2 3 4

Q4 People all over the world are increasingly moving from one country to another.
How much do you agree or disagree with the following statements about
<immigrants>?

(Please tick only one box in each row.)
Strongly
agree Agree Disagree

Strongly
disagree

a) <Immigrants> should have the opportunity to
continue speaking their own language. 1 2 3 4

b) <Immigrant> children should have the same
opportunities for education that other children in the
country have. .. 1 2 3 4

c) <Immigrants> who live in a country for several
years should have the opportunity to vote in
elections. .. 1 2 3 4

d) <Immigrants> should have the opportunity to
continue their own customs and lifestyle. 1 2 3 4

e) <Immigrants> should have the same rights that
everyone else in the country has. 1 2 3 4

ES3G03A

ES3G03B

ES3G03C

ES3G03D

ES3G03E

ES3G03F

ES3G04A

ES3G04B

ES3G04C

ES3G04D

ES3G04E

125APPENDIX A

ICCS 2016 European Student Questionnaire (MS-StE) – Page 5

Q5 Below is a list of statements about possible forms of cooperation among European
countries.
How much do you agree or disagree with the following statements?

(Please tick only one box in each row.)
Strongly
agree Agree Disagree

Strongly
disagree

a) European countries should cooperate to protect the
environment (e.g. through programs to limit
pollution, programs to combat climate change). 1 2 3 4

b) European countries should cooperate to guarantee
high levels of employment. 1 2 3 4

c) European countries should cooperate to strengthen
their economies. .. 1 2 3 4

d) European countries should recognize all educational
qualifications achieved in any other European
country. .. 1 2 3 4

e) European countries should have a European army for
peacekeeping missions. ... 1 2 3 4

f) European countries should cooperate to prevent and
combat terrorism. .. 1 2 3 4

g) European countries should cooperate to combat
illegal entry from non-European countries. 1 2 3 4

h) European countries should cooperate to provide
shelter to people escaping persecution in their
countries for reasons of race, religion, or political
opinions. ... 1 2 3 4

ES3G05A

ES3G05B

ES3G05C

ES3G05D

ES3G05E

ES3G05F

ES3G05G

ES3G05H

126 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Page 6 – ICCS 2016 European Student Questionnaire (MS-StE)

Q6 Discrimination is when somebody is unfairly disadvantaged only because of a specific
personal feature, such as age, sex, or the color of his/her skin.
We would like to know your opinion about discrimination in society.
How much do you agree or disagree with the following statements?

(Please tick only one box in each row.)
Strongly
agree Agree Disagree

Strongly
disagree

a) In <country of test> it is common that women have
lower salaries and fewer career opportunities than
men. ... 1 2 3 4

b) In <country of test> <immigrants> are more
exposed to unfair treatment than other groups. 1 2 3 4

c) In <country of test> gay and lesbian people are
often <bullied>. .. 1 2 3 4

d) In <country of test> there is less discrimination than
in other European countries. 1 2 3 4

e) There is only a limited amount of discrimination in
<country of test>. ... 1 2 3 4

f) There is less discrimination in Europe than in other
parts of the world. ... 1 2 3 4

g) In <country of test> young people are often
discriminated against. .. 1 2 3 4

Q7 Below is a list of statements about possible scenarios related to Europe in the future.
What is Europe likely to look like in 10 years?

(Please tick only one box in each row.)

Very likely Likely Unlikely
Very

unlikely

a) There will be stronger cooperation among European
countries. .. 1 2 3 4

b) There will be greater peace across Europe. 1 2 3 4

c) Terrorism will be more of a threat all across Europe. .. 1 2 3 4

d) Europe will be more influenced by non-European
powers like China, India and the United States. 1 2 3 4

e) The economy will be weaker in all European
countries. .. 1 2 3 4

f) There will be less air and water pollution in Europe. .. 1 2 3 4

g) There will be a rise in poverty and unemployment in
Europe. ... 1 2 3 4

h) Democracy will be strengthened across Europe. 1 2 3 4

.

ES3G06A

ES3G06B

ES3G06C

ES3G06D

ES3G06E

ES3G06F

ES3G06G

ES3G07A

ES3G07B

ES3G07C

ES3G07D

ES3G07E

ES3G07F

ES3G07G

ES3G07H

127APPENDIX A

ICCS 2016 European Student Questionnaire (MS-StE) – Page 7

Q8 Below is a list of statements about your life in the future.
How likely do you think it is that your future will look like this?

(Please tick only one box in each row.)

Very likely Likely Unlikely
Very

unlikely

a) I will find a steady job. .. 1 2 3 4

b) My financial situation will be better than that of my
parents. .. 1 2 3 4

c) I will find a job I like. ... 1 2 3 4

d) I will have the opportunity to travel abroad for
leisure. .. 1 2 3 4

e) I will earn enough money to start a family. 1 2 3 4

Q9 In recent years it has become more and more common that people express their political
attitude by deciding to buy or not to buy certain products. These people are often called
<political/ethical consumers>.
How much do you agree or disagree with the following statements related to
<political/ethical consumerism>?

(Please tick only one box in each row.)
Strongly
agree Agree Disagree

Strongly
disagree

a) People should not buy goods coming from non-
democratic countries. ... 1 2 3 4

b) People should not buy goods produced by companies
using child labor. ... 1 2 3 4

c) People should not buy products whose production
has a negative impact on the environment. 1 2 3 4

d) People should not buy goods produced by a
company violating social rights of their employees. 1 2 3 4

e) People should buy only products that can be recycled
afterwards. ... 1 2 3 4

f) People should buy <green products> even if they
are more expensive. .. 1 2 3 4

ES3G08A

ES3G08B

ES3G08C

ES3G08D

ES3G08E

ES3G09A

ES3G09B

ES3G09C

ES3G09D

ES3G09E

ES3G09F

128 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Page 8 – ICCS 2016 European Student Questionnaire (MS-StE)

Q10 In your opinion, regardless of the laws in <country of test>, how old should a
person be to have the right to do the following things?

(Please tick only one box in each row.)
Less

than 14
years old

14 years
old

16 years
old

18 years
old

20 years
old or
more

a) Buy beer ... 1 2 3 4 5

b) Buy spirits ... 1 2 3 4 5

c) Vote in national elections ... 1 2 3 4 5

d) Get a car driving license ... 1 2 3 4 5

e) Get a credit card .. 1 2 3 4 5

f) Buy cigarettes ... 1 2 3 4 5

g) Get a job ... 1 2 3 4 5

h) Get a motorbike driving license 1 2 3 4 5

i) Join a social network (e.g. Facebook, Twitter) 1 2 3 4 5

j) Vote in local elections .. 1 2 3 4 5

k) Get married ... 1 2 3 4 5

ES3G10A

ES3G10B

ES3G10C

ES3G10D

ES3G10E

ES3G10F

ES3G10G

ES3G10H

ES3G10I

ES3G10J

ES3G10K

129APPENDIX A

ICCS 2016 European Student Questionnaire (MS-StE) – Page 9

Q11 Below is a list of statements related to the European Union (<EU>). Twenty-eight
European countries are members of the European Union (<EU>).
How much do you agree or disagree with the following statements?

(Please tick only one box in each row.)
Strongly
agree Agree Disagree

Strongly
disagree

a) <EU> guarantees respect for human rights all over
Europe. ... 1 2 3 4

b) <EU> makes Europe a safe place to live. 1 2 3 4

c) <EU> takes care of the environment. 1 2 3 4

d) <EU> is good for the economy of individual
countries. .. 1 2 3 4

e) <EU> is good because countries share a common
set of rules and laws. ... 1 2 3 4

Thank you for your cooperation!

ES3G11A

ES3G11B

ES3G11C

ES3G11D

ES3G11E

130 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

131APPENDIX A

Section 5: Latin American student questionnaire

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

International Association for the
Evaluation of Educational Achievement (IEA)

International Civic and Citizenship Education Study (ICCS) 2016

Latin American Student Questionnaire

Main Survey Version

Copyright © IEA 2015

[National Project Information]

International Study Consortium
International Association for the Evaluation of Educational Achievement (IEA),

The Netherlands and Germany
Australian Council for Educational Research (ACER), Australia

Laboratorio di Pedagogia Sperimentale (LPS), Roma Tre University, Italy

132 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Page 2 – ICCS 2016 Latin American Student Questionnaire (MS-StL)

Introduction to the Latin American Questionnaire
The objective of this questionnaire is to find out about your opinion regarding certain issues that
are important for the Latin American region. In this part you will find questions about your views
on political and social issues, your experiences and how you react in certain situations.
There are no correct or incorrect answers; we only want to know your opinion about certain
issues. You should give the response that is right for you.
Please read each question carefully and answer it as well as you can. Answer by marking a cross in
only one box in each row.
If you make a mistake when marking a box, cross out or erase your mistake and then mark your
new answer.

All your responses will be confidential.

133APPENDIX A

ICCS 2016 Latin American Student Questionnaire (MS-StL) – Page 3

Q1 How much do you agree or disagree with the following statements about the
government and its leaders?

(Please tick only one box in each row.)
Strongly
agree Agree Disagree

Strongly
disagree

a) It is better for government leaders to make decisions
without consulting anybody. 1 2 3 4

b) People in government must enforce their authority
even if it means violating the rights of some citizens. . 1 2 3 4

c) People in government lose part of their authority
when they admit their mistakes. 1 2 3 4

d) People whose opinions are different than those of
the government must be considered its enemies. 1 2 3 4

e) The most important opinion of a country should be
that of the president. ... 1 2 3 4

f) It is fair that the government does not comply with
the law when it thinks it is not necessary. 1 2 3 4

Q2 How much do you agree or disagree with the following statements about
governments and their power?

(Please tick only one box in each row.)
Strongly
agree Agree Disagree

Strongly
disagree

a) Concentration of power in one person guarantees
order. .. 1 2 3 4

b) The government should close communication media
that are critical. ... 1 2 3 4

c) If the president does not agree with <Congress>,
he/she should <dissolve> it. 1 2 3 4

d) Dictatorships are justified when they bring order and
safety. ... 1 2 3 4

e) Dictatorships are justified when they bring economic
benefits. ... 1 2 3 4

LS3G01A

LS3G01B

LS3G01C

LS3G01D

LS3G01E

LS3G01F

LS3G02A

LS3G02B

LS3G02C

LS3G02D

LS3G02E

134 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Page 4 – ICCS 2016 Latin American Student Questionnaire (MS-StL)

Q3 How much do you agree or disagree with the following statements about the
public service and government?

(Please tick only one box in each row.)
Strongly
agree Agree Disagree

Strongly
disagree

a) It is acceptable for a civil servant to accept bribes if
his salary is too low. .. 1 2 3 4

b) It is acceptable for a civil servant to use the
resources of the institution in which he/she works for
personal benefit. ... 1 2 3 4

c) Good candidates grant personal benefits to voters in
return for their votes. .. 1 2 3 4

d) Paying an additional amount to a civil servant in
order to obtain a personal benefit is acceptable. 1 2 3 4

e) It is acceptable that a civil servant helps his/her
friends by giving them employment in his/her office. . 1 2 3 4

f) Since public resources belong to everyone, it is
acceptable that those who can keep part of them. 1 2 3 4

Q4 How much do you agree or disagree with the following statements?

(Please tick only one box in each row.)
Strongly
agree Agree Disagree

Strongly
disagree

a) Peace is only achieved through dialogue and
negotiation. ... 1 2 3 4

b) To achieve peace, the means justify the end. 1 2 3 4

c) If the authorities fail to act, the citizens should
organise themselves to punish criminals. 1 2 3 4

d) Hitting is a justified punishment when someone
commits a crime against my family. 1 2 3 4

e) He who does me harm will have to pay for it. 1 2 3 4

f) Watching fights between classmates is fun. 1 2 3 4

g) If you can’t succeed by doing good things, <try> the
bad ones. .. 1 2 3 4

h) You have to fight so people do not think you are a
coward. .. 1 2 3 4

i) Revenge is sweet. .. 1 2 3 4

j) Aggression serves to achieve what one wants. 1 2 3 4

LS3G03A

LS3G03B

LS3G03C

LS3G03D

LS3G03E

LS3G03F

LS3G04A

LS3G04B

LS3G04C

LS3G04D

LS3G04E

LS3G04F

LS3G04I

LS3G04H

LS3G04J

LS3G04G

135APPENDIX A

ICCS 2016 Latin American Student Questionnaire (MS-StL) – Page 5

Q5 How much do you agree or disagree with the following statements about
situations where the law is disobeyed?

(Please tick only one box in each row.)

A law may be disobeyed … Strongly
agree Agree Disagree

Strongly
disagree

a) when it is the only alternative left for achieving
important objectives. ... 1 2 3 4

b) when it is the only way one has to help one's family. . 1 2 3 4

c) when others who disobeyed it were not punished. 1 2 3 4

d) when others do it. ... 1 2 3 4

e) when one distrusts the enacting body. 1 2 3 4

f) when one is sure nobody will realize. 1 2 3 4

g) when it is the only way of fighting publicly against an
unfair law. ... 1 2 3 4

h) when nobody gets hurt. ... 1 2 3 4

i) when it is not done with bad intentions. 1 2 3 4

j) when one can obtain economic benefits. 1 2 3 4

Q6 Would it bother you having neighbours belonging to the following groups?

(Please tick only one box in each row.)

Yes No

a) Persons with different skin color than yours 1 2

b) Persons of a different social class than yours 1 2

c) Persons of a different religion than yours 1 2

d) Persons who come from another region of the
country ... 1 2

e) Persons with physical disabilities 1 2

f) Persons with mental disorders 1 2

g) Persons from a different country 1 2

h) Persons of indigenous origin 1 2

LS3G05A

LS3G05B

LS3G05C

LS3G05D

LS3G05E

LS3G05F

LS3G05G

LS3G05H

LS3G05I

LS3G05J

LS3G06A

LS3G06B

LS3G06C

LS3G06D

LS3G06E

LS3G06F

LS3G06G

LS3G06H

136 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Page 6 – ICCS 2016 Latin American Student Questionnaire (MS-StL)

Q7 How do you feel when you witness the following situations at your school?

(Please tick only one box in each row.)
I think it is

fun
I don't
care

It bothers
me

a) A classmate falls and gets hurt. 1 2 3

b) A classmate gets beaten up. 1 2 3

c) A classmate gets unfairly reprimanded. 1 2 3

d) A classmate gets unfairly punished. 1 2 3

e) A classmate gets something stolen from him/her. 1 2 3

f) A classmate gets ridiculed. 1 2 3

g) A classmate gets insulted. .. 1 2 3

h) A classmate looks very sad. 1 2 3

i) A classmate gets bad grades. 1 2 3

j) A classmate has nobody to play with. 1 2 3

k) There is a fight between classmates. 1 2 3

Q8 How much do you agree or disagree with the following statements with regard
to homosexual orientations?

(Please tick only one box in each row.)
Strongly
agree Agree Disagree

Strongly
disagree

a) Persons of the same sex should have the right to get
married. .. 1 2 3 4

b) Two persons of the same sex should have the right
to adopt children. .. 1 2 3 4

c) Homosexuals should have the same rights as all
other citizens. .. 1 2 3 4

d) All schools should accept homosexuals. 1 2 3 4

e) Homosexuals should have the right to hold any
political or public position. .. 1 2 3 4

LS3G07A

LS3G07B

LS3G07C

LS3G07D

LS3G07E

LS3G07F

LS3G07G

LS3G07H

LS3G07I

LS3G07J

LS3G07K

LS3G08A

LS3G08B

LS3G08C

LS3G08D

LS3G08E

137APPENDIX A

ICCS 2016 Latin American Student Questionnaire (MS-StL) – Page 7

Q9 Discrimination occurs when access to rights and opportunities is unfairly limited due
specific personal features, such as age, sex, or the color of his/her skin.
We would like to know your opinion about discrimination in society
To what extent are the following groups of people discriminated against in
<country of test>?

(Please tick only one box in each row.)

A lot
To some
extent A little Not at all

a) Women ... 1 2 3 4

b) Young persons ... 1 2 3 4

c) Homosexual persons .. 1 2 3 4

d) Unemployed persons ... 1 2 3 4

e) Persons with a disability ... 1 2 3 4

f) Persons of African origin .. 1 2 3 4

g) Religious minorities .. 1 2 3 4

h) Poor people ... 1 2 3 4

i) Older people ... 1 2 3 4

j) <Immigrants> .. 1 2 3 4

k) Persons of indigenous origin 1 2 3 4

Thank you for your cooperation!

LS3G09A

LS3G09B

LS3G09C

LS3G09D

LS3G09E

LS3G09F

LS3G09G

LS3G09H

LS3G09I

LS3G09J

LS3G09K

139APPENDIX A

[Lugar para colocar etiqueta de identificación]
(105 x 35 mm)

International Association for the
Evaluation of Educational Achievement (IEA)

Estudio Internacional de Cívica y Ciudadanía (ICCS) 2016

Cuestionario Latinoaméricano para el Estudiante

Prueba Final
[Español]

Copyright © IEA 2015

[Nombre y Dirección del Centro Nacional]

International Study Consortium
International Association for the Evaluation of Educational Achievement (IEA),

The Netherlands and Germany
Australian Council for Educational Research (ACER), Australia

Laboratorio di Pedagogia Sperimentale (LPS), Roma Tre University, Italy

140 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Página 2 – ICCS 2016 Cuestionario Latinoaméricano para el Estudiante (MS-StL)

Introducción al Cuestionario Latinoamericano
El objetivo del presente cuestionario es averiguar cuál es tu opinión acerca de algunos temas
importantes para la región latinoamericana. En esta parte encontrarás preguntas acerca de tu
opinión sobre temas políticos y sociales, sobre tus experiencias, y de cómo reaccionarías en ciertos
contextos.
No hay respuestas correctas o incorrectas; sólo queremos conocer tu opinión acerca de ciertos
temas. Debes responder en la forma que consideres correcta según tu punto de vista.
Por favor lee cuidadosamente cada pregunta y responde con la mayor exactitud posible. En esta
parte se contesta marcando con una equis la casilla .
Si te equivocas al marcar una casilla borra tu respuesta o ennegrécelo completamente y luego
marca tu nueva respuesta.

Todas tus respuestas serán confidenciales.

141APPENDIX A

ICCS 2016 Cuestionario Latinoaméricano para el Estudiante (MS-StL) – Página 3

P1 ¿En qué medida estás de acuerdo o en desacuerdo con las siguientes
afirmaciones sobre el gobierno y sus líderes?

(Por favor marca sólo una casilla en cada fila.)
Muy de
acuerdo De acuerdo

En
desacuerdo

Muy en
desacuerdo

a) Es mejor que los líderes del gobierno tomen
decisiones sin consultar a nadie. 1 2 3 4

b) Los gobernantes deben hacer valer su autoridad
aunque violen los derechos de algunos ciudadanos. ... 1 2 3 4

c) Los gobernantes pierden su autoridad cuando
reconocen sus errores. ... 1 2 3 4

d) Las personas que tengan opiniones diferentes al
gobierno deben ser consideradas como sus
enemigos. ... 1 2 3 4

e) La opinión más importante del país debe ser la del
presidente. .. 1 2 3 4

f) Es justo que el gobierno no cumpla con las leyes
cuando lo crea necesario. ... 1 2 3 4

P2 ¿En qué medida estás de acuerdo o en desacuerdo con las siguientes
afirmaciones sobre los gobiernos y su poder?

(Por favor marca sólo una casilla en cada fila.)
Muy de
acuerdo De acuerdo

En
desacuerdo

Muy en
desacuerdo

a) La concentración del poder en una sola persona
garantiza el orden. ... 1 2 3 4

b) El gobierno debería cerrar los medios de
comunicación que lo critiquen. 1 2 3 4

c) Si el presidente no está de acuerdo con el
<congreso>, debería <disolverlo>. 1 2 3 4

d) Las dictaduras se justifican cuando traen orden y
seguridad. ... 1 2 3 4

e) Las dictaduras se justifican cuando traen beneficios
económicos. .. 1 2 3 4

LS3G01A

LS3G01B

LS3G01C

LS3G01D

LS3G01E

LS3G01F

LS3G02A

LS3G02B

LS3G02C

LS3G02D

LS3G02E

142 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Página 4 – ICCS 2016 Cuestionario Latinoaméricano para el Estudiante (MS-StL)

P3 ¿En qué medida estás de acuerdo o en desacuerdo con las siguientes
afirmaciones sobre el servicio público y el gobierno?

(Por favor marca sólo una casilla en cada fila.)
Muy de
acuerdo De acuerdo

En
desacuerdo

Muy en
desacuerdo

a) Es aceptable que un funcionario público acepte
sobornos cuando su salario es muy bajo. 1 2 3 4

b) Es apropiado que un funcionario público utilice los
recursos de la institución donde trabaja para su
beneficio personal. .. 1 2 3 4

c) Los buenos candidatos le dan beneficios personales
a los electores a cambio de su voto. 1 2 3 4

d) Es aceptable pagarle algo adicional a un funcionario
público para obtener un beneficio personal. 1 2 3 4

e) Es aceptable que un funcionario público apoye a sus
amigos consiguiéndoles empleos en su oficina. 1 2 3 4

f) Como los recursos públicos son de todos, está bien
que el que pueda se quede con parte de ellos. 1 2 3 4

P4 ¿En qué medida estás de acuerdo o en desacuerdo con las siguientes
afirmaciones?

(Por favor marca sólo una casilla en cada fila.)
Muy de
acuerdo De acuerdo

En
desacuerdo

Muy en
desacuerdo

a) La paz sólo se logra por medio del diálogo y la
negociación. .. 1 2 3 4

b) Para lograr la paz el fin justifica los medios. 1 2 3 4

c) Si las autoridades no actúan, los ciudadanos deben
organizarse para castigar a los criminales. 1 2 3 4

d) Es justificado golpear como castigo a alguien que
comete un delito contra mi familia. 1 2 3 4

e) El que me las hace me las paga. 1 2 3 4

f) Ver peleas entre compañeros es divertido. 1 2 3 4

g) Si no se puede por las buenas, <toca> por las
malas. ... 1 2 3 4

h) Hay que pelear para que la gente no piense que uno
es cobarde. ... 1 2 3 4

i) La venganza es dulce. .. 1 2 3 4

j) La agresión sirve para lograr lo que uno quiere. 1 2 3 4

LS3G03A

LS3G03B

LS3G03C

LS3G03D

LS3G03E

LS3G03F

LS3G04A

LS3G04B

LS3G04C

LS3G04D

LS3G04E

LS3G04F

LS3G04I

LS3G04H

LS3G04J

LS3G04G

143APPENDIX A

ICCS 2016 Cuestionario Latinoaméricano para el Estudiante (MS-StL) – Página 5

P5 ¿En qué medida estás de acuerdo o en desacuerdo con las siguientes
afirmaciones sobre situaciones en las que se desobedece la ley?

(Por favor marca sólo una casilla en cada fila.)

Una ley se puede desobedecer… Muy de
acuerdo De acuerdo

En
desacuerdo

Muy en
desacuerdo

a) cuando es la única alternativa que queda para
alcanzar objetivos importantes. 1 2 3 4

b) cuando es la única manera que uno tiene para
ayudar a su familia. ... 1 2 3 4

c) cuando otros que la desobedecieron no fueron
castigados. .. 1 2 3 4

d) cuando los demás lo hacen. 1 2 3 4

e) cuando se desconfía del organismo que hizo la ley. 1 2 3 4

f) cuando uno está seguro de que nadie se va a dar
cuenta. ... 1 2 3 4

g) cuando es la única manera de luchar públicamente
contra una ley injusta. ... 1 2 3 4

h) cuando no se le hace daño a nadie. 1 2 3 4

i) cuando se hace sin mala intención. 1 2 3 4

j) cuando uno puede sacar provecho económico. 1 2 3 4

P6 ¿Te molesta tener vecinos que pertenecen a los siguientes grupos?

(Por favor marca sólo una casilla en cada fila.)

Sí No

a) Personas de un color de piel distinta a la tuya 1 2

b) Personas de una clase social distinta a la tuya 1 2

c) Personas de una religión distinta a la tuya 1 2

d) Personas que vienen de otra región del país 1 2

e) Personas con discapacidades físicas 1 2

f) Personas con discapacidades mentales 1 2

g) Personas que vienen de otro país 1 2

h) Personas de origen indígena 1 2

LS3G05A

LS3G05B

LS3G05C

LS3G05D

LS3G05E

LS3G05F

LS3G05G

LS3G05H

LS3G05I

LS3G05J

LS3G06A

LS3G06B

LS3G06C

LS3G06D

LS3G06E

LS3G06F

LS3G06G

LS3G06H

144 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Página 6 – ICCS 2016 Cuestionario Latinoaméricano para el Estudiante (MS-StL)

P7 ¿Cómo te sientes cuando observas las siguientes situaciones en tu escuela?

(Por favor marca sólo una casilla en cada fila.)
Me parece
divertido

Me es
indiferente

Me
preocupa

a) Un compañero de clases se cae y se hace daño. 1 2 3

b) A un compañero de clase le pegan. 1 2 3

c) Regañan injustamente a un compañero. 1 2 3

d) Castigan injustamente a un compañero. 1 2 3

e) A un compañero de clase le roban algo. 1 2 3

f) Se burlan de un compañero. 1 2 3

g) Insultan a un compañero. .. 1 2 3

h) Un compañero de clases está muy triste. 1 2 3

i) Un compañero saca malas calificaciones. 1 2 3

j) Un compañero no tiene con quien jugar. 1 2 3

k) Hay una pelea entre compañeros. 1 2 3

P8 ¿En qué medida estás de acuerdo o en desacuerdo con las siguientes
afirmaciones respecto a la homosexualidad?

(Por favor marca sólo una casilla en cada fila.)
Muy de
acuerdo De acuerdo

En
desacuerdo

Muy en
desacuerdo

a) Las personas del mismo sexo deberían tener derecho
a casarse entre sí. ... 1 2 3 4

b) Dos personas del mismo sexo deberían tener el
derecho de adoptar hijos. .. 1 2 3 4

c) Los homosexuales deberían tener los mismos
derechos que los demás ciudadanos. 1 2 3 4

d) Todos los colegios deberían aceptar a homosexuales. 1 2 3 4

e) Los homosexuales deberían tener el derecho de
postularse para cualquier cargo político o público. 1 2 3 4

LS3G07A

LS3G07B

LS3G07C

LS3G07D

LS3G07E

LS3G07F

LS3G07G

LS3G07H

LS3G07I

LS3G07J

LS3G07K

LS3G08A

LS3G08B

LS3G08C

LS3G08D

LS3G08E

145APPENDIX A

ICCS 2016 Cuestionario Latinoaméricano para el Estudiante (MS-StL) – Página 7

P9 La discriminación ocurre cuando el acceso a derechos y oportunidades por parte de una
persona es injustamente limitada debido a características específicas como su edad, su
género o el color de su piel.
Nos gustaría conocer tu opinión acerca de la discriminación en la sociedad.
¿En qué medida se discrimina a los siguientes grupos de personas en <país de
prueba>?

(Por favor marca sólo una casilla en cada fila.)

Mucho

Hasta
cierto
punto Poco Nada

a) Mujeres ... 1 2 3 4

b) Personas jóvenes ... 1 2 3 4

c) Personas homosexuales ... 1 2 3 4

d) Personas sin empleo .. 1 2 3 4

e) Personas con discapacidades 1 2 3 4

f) Personas afrodescendientes 1 2 3 4

g) Minorías religiosas ... 1 2 3 4

h) Personas pobres .. 1 2 3 4

i) Personas mayores .. 1 2 3 4

j) <Inmigrantes> .. 1 2 3 4

k) <Personas de origen indígena> 1 2 3 4

¡Muchas gracias por su participación!

LS3G09A

LS3G09B

LS3G09C

LS3G09D

LS3G09E

LS3G09F

LS3G09G

LS3G09H

LS3G09I

LS3G09J

LS3G09K

147APPENDIX A

Section 6: National contexts survey

International Association for the
Evaluation of Educational Achievement (IEA)

International Civic and Citizenship Education Study (ICCS) 2016

National Contexts Survey

Main Survey Version

Copyright © IEA 2015

International Study Consortium
International Association for the Evaluation of Educational Achievement (IEA),

The Netherlands and Germany
Australian Council for Educational Research (ACER), Australia

Laboratorio di Pedagogia Sperimentale (LPS), Roma Tre University, Italy

148 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Page 2 – ICCS 2016 National Contexts Survey

Introduction
The National Contexts Survey is an important part of the ICCS study. It is addressed to National
Research Coordinators (NRCs), who are asked to supply information in English about their
country’s approaches to civic and citizenship education at a national level. The information will
assist in the process of interpreting the school, teacher and student achievement data collected in
other parts of the ICCS study. Your responses are, therefore, very important in helping to provide a
context for and a better understanding of the study results.

Instructions
We ask that you or your nominee complete this survey questionnaire, working with others as
necessary (e.g. ministries of education, NGOs, teachers associations in your country). It is
important that you answer each question carefully and concisely and provide additional
information where requested so that as accurate a picture as possible of your country’s approach
to civic and citizenship education is presented, particularly in relation to the study target
population at Grade 8, or equivalent.

In order to help you to complete the survey as accurately and concisely as possible there are
accompanying Notes for Guidance and Definition of Key Concepts and terms. It is
recommended that you read these first before beginning to complete the survey and refer to them
when answering the questions in the sections of the survey. Hyperlinks will take you to the Notes
for Guidance where necessary, by means of a mouse-click when you need to refer to them.

You can logout of the survey at any time. Your answers will be automatically saved any time you
press the “Previous” or “Next” button. You can always go back and change answers to questions
you have already answered before. The Table of Contents for quick navigation is available as a link
on the bottom of each page. Once you finish the survey, please indicate completion by clicking the
“Finish” button at the end of the survey.

Please complete this survey within two months after you submitted your Main Survey (MS) data to
the IEA DPC, latest until 31st of August 2016.

If you are in doubt about any aspect covered in this survey questionnaire, please contact the IEA
DPC in Hamburg at iccs@iea-dpc.de.

Your cooperation in completing this survey is greatly appreciated. Thank you in advance.

The IEA ICCS 2016 Joint Management Committee

149APPENDIX A

ICCS 2016 National Contexts Survey – Page 3

SECTION A: EDUCATION SYSTEM
A.1. BACKGROUND

Q1 Have there been any changes introduced to the structure and
organization of primary and secondary education in your country
since 2009?
(Please tick one box only.)

Yes 1

No 2

If you answered ‘yes’, please describe, in brief, the nature of the changes
and provide references to relevant documents:

Q2 Which of the following statements best characterizes the governance
of school education in your country?
Please refer to the Notes for Guidance for clarification of the terms ‘school education’
and ‘country‘.

(Please tick one box only.)

Responsibility for school education rests primarily with a national
ministry or department of education 1

Responsibility for school education rests primarily with
state/provincial authorities 2

There is an even balance of responsibility for school education
between national and state/provincial authorities 3

Other 4

If ‘other’, please specify: _____________________________________

XA3G01

XA3G02

XA3G01T

XA3G02T

150 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Page 4 – ICCS 2016 National Contexts Survey

Q3 To what extent do individual lower secondary schools have
responsibility for decisions about:

(Please select the most appropriate response and add written comments.)

a) Allocating resources

Schools can allocate resources (including teaching time) to various
components of a total school budget 1

Schools can allocate resources other than teacher time to various
components of a total school budget 2

Resource allocations are determined either regionally or centrally
3

Please provide written comments to support your response:

b) Curriculum planning

Schools may decide and implement their own curricula
1

Schools must follow some general official curriculum guidelines but
can influence the curriculum 2

Schools must follow a pre-planned curriculum as defined by
authorities 3

Please provide written comments to support your response:

c) Pedagogy or approaches to teaching

Schools may decide on a general approach
1

Schools are encouraged to adopt certain approaches to teaching
2

Schools must follow system-wide recommended approaches
3

Please provide written comments to support your response:

XA3G03A

XA3G03B

XA3G03C

XA3G03AT

XA3G03BT

XA3G03CT

151APPENDIX A

ICCS 2016 National Contexts Survey – Page 5

d) Recruiting and appointing teaching staff

Schools have authority to recruit and appoint staff
1

Schools can recruit and recommend teaching staff to be appointed
2

All teaching staff are recruited and appointed by central or regional
authorities and assigned to schools 3

Please provide written comments to support your response:

e) Student assessment

All student assessments are decided within schools
1

Some assessments are school based but there are some mandated
system-wide assessments 2

All student assessments are system-wide
3

Please provide written comments to support your response:

XA3G03D

XA3G03E

XA3G03DT

XA3G03ET

152 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Page 6 – ICCS 2016 National Contexts Survey

A.2. STRUCTURE OF THE EDUCATION SYSTEM

Q4 For what ages is school education compulsory in your country?

(Please write a number in each row.)

a) At what age does compulsory education begin? ______

b) At what age does compulsory education finish? ______

c) How many years of compulsory education are there? ______

Q5a Please outline the main characteristics of the institutions which offer
education at the primary level (ISCED 1) (from age 5 upwards to
around 11 years old).

You may need to differentiate and explain different types of school that operate. It
would also be helpful to indicate the ways in which education for students with special
needs is provided (e.g. mainly in special schools, in special classes within comprehensive
schools or through an integrated system). If ISCED 2 level of education is provided in a
program/institution with ISCED level 1, please report the second phase of the
educational level under this question.

Q5b Please outline the main characteristics of the institutions which offer
education at the lower secondary level (ISCED 2) (from age 11 to
around 14/15 years old).

You may need to differentiate and explain different strands, tracks or programs that
exist at institutional level. This could include strands, tracks or programs concerning:

• General education
• Pre-vocational/pre-technical education
• Vocational or technical education

XA3G04A

XA3G04B

XA3G04C

XA3G05AT

XA3G05BT

153APPENDIX A

ICCS 2016 National Contexts Survey – Page 7

Q5c Please outline the main characteristics of the institutions which offer
education at the upper secondary level (ISCED 3) (from age 14/15 to
around 17/18 years old).

You may need to differentiate and explain different strands, tracks or programs that
exist at institutional level. This could include strands, tracks or programs concerning:

• General education
• Pre-vocational/pre-technical education
• Vocational or technical education

Q6 What are the approximate percentages of government (public) and
non-government (private) schools that provide education at the ISCED
2 level in your country?

(Please write a percentage on each line and ensure that the percentages add to 100.)

a) Public/government schools?
(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.)

b) Private/independent schools?
(This is a school managed directly or indirectly by a non-government
organization; for example, a church, trade union, business, or other
private institution.)

c) Other schools (please describe below):

XA3G05CT

XA3G06A

XA3G06B

XA3G06C

XA3G06CT

154 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Page 8 – ICCS 2016 National Contexts Survey

SECTION B: CIVIC AND CITIZENSHIP EDUCATION IN
CURRICULUM
B.1. EDUCATION POLICY OF CIVIC AND CITIZENSHIP EDUCATION

Q7 Have there been any changes introduced relevant to the character and
approach to civic and citizenship education in educational policies in your
country since 2009?

(Please tick one box only.)

Yes 1

No 2

If you answered ‘yes’, please describe, in brief, the nature of the changes and
provide references to relevant documents:

Q8 Since 2000, have there been any major studies about civic and citizenship
education of young people in your country?

(Please tick one box only.)

Yes 1

No 2

If you answered ‘yes’, please describe, in brief, the nature of the studies and
provide references to relevant documents.

XA3G07

XA3G08

XA3G08T

XA3G07T

155APPENDIX A

ICCS 2016 National Contexts Survey – Page 9

Q9 Which of the following have most influenced the current character and
approach to civic and citizenship education in educational policies in your
country?

See the Notes for Guidance for clarification of influences relevant for this question.
(Please tick all boxes that apply, describe the influences and refer to relevant sources.)

Educational approaches
__ 1

Historical events
__ 1

Cultural traditions
__ 1

Political changes
__ 1

Results from international and/or national studies of civic and
citizenship education
__

1

Other influences (please describe):
__ 1

Q10 Is there a definition of civic and citizenship education in the national
curricula or official guidelines for school education?

See the Notes for Guidance for information about civic and citizenship education in the
context of this survey.
(Please tick one box only.)

Yes 1

No 2

If you answered ‘yes’, please describe, in brief, the definition and provide
references to relevant documents.

XA3G09A

XA3G09B

XA3G09C

XA3G09D

XA3G09E

XA3G09F

XA3G10

XA3G09AT

XA3G09BT

XA3G09CT

XA3G09DT

XA3G09ET

XA3G09FT

XA3G10T

156 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Page 10 – ICCS 2016 National Contexts Survey

Q11 What are the main goals of educational policy in your country concerning
the role of the school system in preparing young people to undertake
their roles as citizens in the 21st century, as defined in relevant official
sources (e.g. education acts, action plans, national goals)?

(Please describe in brief below.)

Q12 Are the following aspects of school organization and operations
recognized in national curricula or official guidelines for school education
as contributing to civic and citizenship education in your country?

(Please tick one box on each line.)

Yes No
a) School governance (e.g. school governing

bodies/elected school boards) 1 2

b) Student participation (e.g. school/student councils)
1 2

c) School ethos, culture and values (e.g. school code of conduct)
1 2

d) Parental/community involvement in school
1 2

e) Assemblies and special events
1 2

f) Extra-curricular activities (e.g. sports, political clubs,
debating groups) 1 2

g) Classroom experiences/ethos
1 2

h) School/community links (e.g. partnerships between school and the
local community) 1 2

i) Student and teacher involvement in the community
1 2

XA3G011T

XA3G12A

XA3G12B

XA3G12C

XA3G12D

XA3G12E

XA3G12F

XA3G12G

XA3G12H

XA3G12I

157APPENDIX A

ICCS 2016 National Contexts Survey – Page 11

B.2. CIVIC AND CITIZENSHIP EDUCATION AT SCHOOL

Q13a Please describe how civic and citizenship education is formally
implemented in Primary education (ISCED 1).

(Please tick one box on each line and provide further descriptions where indicated.)

Primary education (ISCED 1)
(Please write original name of educational level and its English
translation below)

Yes No

a) Is civic and citizenship included as part of the formal curriculum?
1 2

b) Are there differences between different study programs at this
educational level? 1 2

If ‘yes’, please describe these differences:

c) Is there a specific curriculum subject for civic and citizenship
education? 1 2

If ‘yes’, please provide the original name of this subject with its
translation into English and in which grades it is taught:

__

XA3G13A

XA3G13AA

XA3G13AB

XA3G13AC

XA3G13ABT

XA3G13ACT

158 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Page 12 – ICCS 2016 National Contexts Survey

Q13b Please describe how civic and citizenship education is formally
implemented at lower-secondary education (ISCED 2).

(Please tick one box on each line and provide further descriptions where indicated.)

Lower-secondary education (ISCED 2)
(Please write original name of educational level and its
English translation below)

Yes No

a) Is civic and citizenship included as part of the formal curriculum?
1 2

b) Are there differences between different study programs at this
educational level? 1 2

If ‘yes’, please describe these differences:

c) Is there a specific curriculum subject for civic and citizenship
education? 1 2

If ‘yes’, please provide the original name of this subject with its
translation into English and in which grades it is taught:

Q13c Please describe how civic and citizenship education is formally
implemented at upper-secondary education (ISCED 3).

(Please tick one box on each line and provide further descriptions where indicated.)

Upper-secondary education (ISCED 3)
(Please write original name of educational level and its English
translation below)

Yes No

a) Is civic and citizenship included as part of the formal curriculum?
1 2

b) Is civic and citizenship included as part of the formal curriculum?
1 2

If ‘yes’, please describe these differences:

c) Is civic and citizenship included as part of the formal curriculum?
1 2

If ‘yes’, please provide the original name of this subject with its
translation into English and in which grades it is taught:

XA3G13B

XA3G13BA

XA3G13BB

XA3G13BBT

XA3G13BC

XA3G13BCT

XA3G13C

XA3G13CA

XA3G13CB

XA3G13CBT

XA3G13CC

XA3G13CCT

159APPENDIX A

ICCS 2016 National Contexts Survey – Page 13

B.3. CIVIC AND CITIZENSHIP EDUCATION AT THE TARGET GRADE

Q14 How is civic and citizenship education intended to be taught at the target
grade in schools?

(Please tick one box on each line.)

Yes No
a) It is taught as a separate subject by teachers of subjects related to

civic and citizenship education 1 2

b) It is taught by teachers of subjects related to human/social
sciences (e.g. History, Geography, Law or Economics) 1 2

c) It is integrated into all subjects taught at school
1 2

d) It is an extra-curricular activity
1 2

e) It is considered the result of school experience as a whole
1 2

Q15 Please describe briefly the main aims and objectives of civic and citizenship
education at the target grade in your country.

If possible please provide references to relevant curriculum documents and parts of the
curriculum.

If this question is not applicable to your country, please write ‘Not applicable’ on the lines
below and move on to question 18.

If there are differences between study programs within the target grade, please describe
those differences.

XA3G14A

XA3G14B

XA3G14C

XA3G14D

XA3G14E

XA3G015T

160 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Page 14 – ICCS 2016 National Contexts Survey

Q16 Are the following topics included in the curriculum at the target grade?

(Please tick one box on each line.)

No Yes
a) Human rights

1 2

b) Voting and elections
1 2

c) The global community and international organizations
1 2

d) The environment and environmental sustainability
1 2

e) Emigration and immigration
1 2

f) Equal opportunities for men and women
1 2

g) Citizens’ rights and responsibilities
1 2

h) The constitution and political systems
1 2

i) Responsible Internet use (e.g. privacy, source reliability, social media)
1 2

j) Critical and independent thinking
1 2

k) Conflict resolution
1 2

l) Regional institutions and organizations (e.g.
European Union, European Parliament, Organization of American
States)

1 2

Please provide any additional comments about curriculum coverage and references to
sources where appropriate.

XA3G16A

XA3G16B

XA3G16C

XA3G16D

XA3G16E

XA3G16F

XA3G16G

XA3G16H

XA3G16I

XA3G16J

XA3G16K

XA3G16L

XA3G16LT

161APPENDIX A

ICCS 2016 National Contexts Survey – Page 15

Q17 Are the following learning objectives specified in the curriculum for the
target grade?

(Please tick one box on each line.)

No Yes
a) Knowing basic civic and citizenship facts (e.g. about political

institutions and processes) 1 2

b) Understanding key civic and citizenship concepts (e.g. democracy,
rights and responsibilities) 1 2

c) Understanding key civic and citizenship values and attitudes
(e.g. fairness, responsibility, engagement) 1 2

d) Communicating through discussion and debate
1 2

e) Understanding decision-making and active participation
1 2

f) Becoming involved in decision-making in school
1 2

g) Participating in community-based activities
1 2

h) Developing a sense of national identity and allegiance
1 2

i) Developing positive attitudes toward participation and engagement
in civic and civil society 1 2

j) Understanding how to resolve conflicts in society
1 2

k) Understanding principles of voting and elections
1 2

XA3G17A

XA3G17B

XA3G17C

XA3G17D

XA3G17E

XA3G17F

XA3G17G

XA3G17H

XA3G17I

XA3G17J

XA3G17K

162 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Page 16 – ICCS 2016 National Contexts Survey

Q18 Does the school curriculum specify the amount of instructional time that
should be devoted to civic and citizenship education (taught as a separate
subject and/or as part of subjects related to human and social sciences)
at the target grade?

See the Notes for Guidance for the definition of the target grade in ICCS.
(Please tick one box only.)

Yes 1

No 2

If you answered ‘yes’, please give an estimate in hours per week:
_______hour(s)

If you answered ‘no’, or if the specified time varies across different programs,
please describe:

XA3G18

XA3G18AT

XA3G18BT

163APPENDIX A

ICCS 2016 National Contexts Survey – Page 17

B.4. CURRENT REFORMS AND DEBATES

Q19 Since 2009, has education policy on civic and citizenship education been a
major focus of debate in your country?

(Please tick one box only.)

Yes 1

No 2

If you answered ‘yes’, please describe the nature of the debate:

If you answered ‘no’, please comment on the level and degree of interest in civic
and citizenship education

(See the Notes for Guidance for the clarification of the term ‘level and degree of interest in
civic and citizenship education’):

Q20 Since 2009, has the curriculum for civic and citizenship education
undergone revision?

(Please tick one box only.)

Yes 1

No 2

If you answered ‘yes’, please describe in brief the main revisions:

XA3G19

XA3G19AT

XA3G19BT

XA3G20T

XA3G20

164 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Page 18 – ICCS 2016 National Contexts Survey

SECTION C: TEACHERS AND TEACHER EDUCATION
C.1. TEACHER EDUCATION IN GENERAL

Q21 What are the current formal requirements, if any, for being a teacher at
the target grade?

(Please tick one box on each line.)

Yes No
a) Pre-practicum and supervised practicum

1 2

b) Passing an examination
1 2

c) Bachelor degree
1 2

d) Post-degree diploma, certificate or award
1 2

e) Other tertiary qualification (e.g. diploma)
1 2

f) Completion of a probationary teaching period
1 2

If ‘yes’, how long is this period? (in months) ______months

g) Completion of a mentoring or induction program
1 2

h) Other
1 2

If ‘other’, please specify: _____________________________________
Please provide references to relevant documents.

XA3G21A

XA3G21B

XA3G21C

XA3G21D

XA3G21E

XA3G21F

XA3G21G

XA3G21HT

XA3G21H

XA3G21T

A3G21FT

165APPENDIX A

ICCS 2016 National Contexts Survey – Page 19

Q22 In addition to the requirements listed in Q21, is there a process to license
or certify lower-secondary teachers in your country?

(Please tick one box only.)

Yes 1

No 2

If you answered ‘yes’, who certifies or licenses these teachers?
(Please tick all boxes that apply.)

Minister or ministry of education
1

National or state or provincial licensing board
1

Universities or colleges
1

Teacher organization or union
1

Other
1

If ‘other’, please specify: __

XA3G22A

XA3G22BA

XA3G22BB

XA3G22BC

XA3G22BD

XA3G22BE

XA3G22BET

166 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Page 20 – ICCS 2016 National Contexts Survey

C.2. TEACHER EDUCATION FOR CIVIC AND CITIZENSHIP EDUCATION

Q23 Who teaches content related to civic and citizenship education at the
target grade in your country?

(Please tick one box on each line.)

Yes No
a) Specialist teachers of civic and citizenship education

1 2

b) Teachers of subjects related to civic and citizenship education (e.g.
history, geography, social studies) 1 2

c) Teachers of subjects not related to civic and citizenship education
(e.g. mathematics, science) 1 2

Please provide references to relevant documents.

Q24 Is civic and citizenship education covered as mandatory part of pre-
service/initial teacher education for the following groups of target grade
teachers?

(Please tick one box on each line.)

Yes No
a) Specialist teachers of civic and citizenship education

1 2

b) Teachers of subjects related to civic and citizenship education (e.g.
history, geography, social studies) 1 2

c) Teachers of subjects not related to civic and citizenship education
(e.g. mathematics, science) 1 2

Please provide references to relevant documents.

XA3G23A

XA3G23B

XA3G23C

XA3G23T

XA3G24A

XA3G24B

XA3G24C

XA3G24T

167APPENDIX A

ICCS 2016 National Contexts Survey – Page 21

C.3. IN-SERVICE TEACHER EDUCATION FOR CIVIC AND CITIZENSHIP
EDUCATION

Q25 Is in-service, continuing education or professional development for civic
and citizenship education offered to the following groups of target grade
teachers?

(Please tick one box on each line.)

Yes No
a) Specialist teachers of civic and citizenship education

1 2

b) Teachers of subjects related to civic and citizenship education (e.g.
history, geography, social studies) 1 2

c) Teachers of subjects not related to civic and citizenship education
(e.g. mathematics, science) 1 2

Please provide references to relevant documents.

XA3G25A

XA3G25B

XA3G25C

XA3G25T

168 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Page 22 – ICCS 2016 National Contexts Survey

Q26 Who are major providers of in-service, continuing education or
professional development in civic and citizenship education for target
grade teachers?
See the Notes for Guidance for clarification of ‘sub-national entities in federal systems’ in this
question.
(Please tick all boxes that apply.)

National government or Ministry of education
1

State or provincial jurisdictions (e.g. sub-national entities in federal
systems) 1

Local authorities (e.g. regions, municipalities and districts)
1

Universities or colleges
1

Professional associations
1

Unions
1

NGOs (Non-governmental organizations) or charities
1

International or regional bodies (e.g. UN, UNESCO, Council of Europe)
1

Schools (i.e. in-house training)
1

Networks of schools
1

Publishers of textbooks and other educational material
1

Other
1

If ‘other’, please specify: _____________________________________

XA3G26B

XA3G26A

XA3G26C

XA3G26D

XA3G26E

XA3G26F

XA3G26G

XA3G26H

XA3G26I

XA3G26J

XA3G26K

XA3G26L

XA3G26LT

169APPENDIX A

ICCS 2016 National Contexts Survey – Page 23

SECTION D: ASSESSMENTS AND QUALITY
ASSURANCE

Q27 Are students in the target grade expected to be formally assessed with
regard to learning outcomes of civic and citizenship education?

(Please tick one box only.)

Yes
1

No
2

If you answered ‘yes’, please describe the methods used for these formal
assessments:

Q28 Do students in the target grade receive formal reports regarding their
learning outcomes of civic and citizenship education at the end of school
terms or years?

(Please tick one box only.)

Yes
1

No
2

Q29 Are schools expected to inform parents of students at the target grade
about aims of and approaches to civic and citizenship education?

(Please tick one box only.)

Yes
1

No
2

If you answered ‘yes’, please describe the ways in which are parents expected to
be informed:

XA3G27

XA3G27T

XA3G28

XA3G29

XA3G29T

170 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Page 24 – ICCS 2016 National Contexts Survey

This is the end of the National Contexts Survey. For each person that contributed to
the responses, please list their name, their position and the nature of their
contribution:

1. ___

2. ___

3. ___

4. ___

Suppressed

Suppressed

Suppressed

Suppressed

171APPENDIX B

APPENDiX B:

National adaptations of international
questionnaires

Overview
This appendix describes national adaptations made to the international versions of the ICCS

2016 questionnaires. This information enables users to evaluate the availability of internationally

comparable data for use in secondary analyses involving the ICCS 2016 questionnaire variables.

Questionnaire adaptations include questions that countries were required to adapt, questions

that	were	not	administered,	and	questions	that	countries	modified	to	suit	their	national	context.

The adaptations to questionnaires are presented in three sections: (1) language of test

administration;	(2)	general	or	common	cultural	adaptations;	and	(3)	other	adaptations	specific	to	

individual systems.

Language of test administration
This information indicates in which language the student administered the civic knowledge test.

It was not part of the test data itself but was tracked by the national centers. The values for the

systems are given in the table below. The corresponding values are included in the international

student	questionnaire	data	file	(ISG)	as	variable	ITLANG.

iTLANG

Country Documentation

Belgium (Flemish) 12 = Dutch

Bulgaria 9 = Bulgarian

Chile 2 = Spanish

Chinese Taipei 10 = Chinese

Colombia 2 = Spanish

Croatia 20 = Italian
 56 = Croatian

Denmark 11 = Danish

Dominican Republic 2 = Spanish

Estonia 29 = Russian
 46 = Estonian

Finland 32 = Swedish
 43 = Finnish

Hong Kong SAR 1 = English
 10 = Chinese

Italy 20 = Italian

Korea, Republic of 47 = Korean

Latvia 21 = Latvian
 29 = Russian

Lithuania 22 = Lithuanian
 27 = Polish
 29 = Russian

Malta 1 = English
 48 = Maltese

172 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Mexico 2 = Spanish

Netherlands 12 = Dutch

North Rhine-Westphalia (Germany) 15 = German

Norway 8 = Bokmal
 26 = Nynorsk

Peru 2 = Spanish

Russian Federation 29 = Russian

Slovenia 31 = Slovene

Sweden 32 = Swedish

General adaptations
General adaptations relate to text passages in the international English version of the instruments

for	which	it	was	mandatory	(or	at	least	highly	likely)	to	adapt	them	to	the	specific	national	settings	

and terminology and which were used several times throughout the questionnaires. Mandatory

cultural adaptations were indicated using angle brackets (< >) in the international version, for

instance, the term <Target grade>, which was used several times in the school and the teacher

questionnaires. The tables in this section include back-translations into English of those general

terms.

<Civic and citizenship education>

Country Documentation

Belgium (Flemish) Citizenship education

Bulgaria Citizenship education

Chile Civic and citizenship education

Chinese Taipei Civic and citizenship education

Colombia Civic and citizenship education

Croatia Civic education

Denmark Social Science

Dominican Republic Civic and citizenship education

Estonia Studies of society

Finland Civic and Citizenship education

Hong Kong SAR Civic education

Italy Civic and citizenship education

Korea, Republic of Civic and citizenship education

Latvia Civic and citizenship education

Lithuania History or geography classes related to the topics of citizenship

Malta Civic and citizenship education

Mexico Civic and citizenship education

Netherlands Citizenship education

North Rhine-Westphalia (Germany) Civic and citizenship education

Norway Civic education

Peru Citizenship and civic education

Russian Federation Civic education

Slovenia Civic and citizenship education

Sweden Citizenship and society

173APPENDIX B

<Extra-curricular activities>

Country Documentation

Belgium (Flemish) Extra-curricular activities

Bulgaria Out of class activity

Chile Extra-curricular activities

Chinese Taipei Extra-curricular activities

Colombia Extra-curricular activities

Croatia Extra-curricular activities

Denmark Voluntary activity

Dominican Republic Extra-curricular activity

Estonia Out-of-class activities

Finland School clubs or volunteer projects

Hong Kong SAR Extra-curricular activities

Italy Extra-curricular activities

Korea, Republic of Extra-curricular activities

Latvia Extra-curricular activities

Lithuania Extra-curricular activities

Malta Extra-curricular activity

Mexico Extra-curricular activities

Netherlands Extra-curricular activity

North Rhine-Westphalia (Germany) Extra-curricular activities

Norway Activities at school outside regular teaching hours

Peru Extra-curricular activities

Russian Federation Extra-curricular activities

Slovenia Extra-curricular activities

Sweden Activities outside the regular curriculum

<Female guardian>

Country Documentation

Belgium (Flemish) Female guardian

Bulgaria Female guardian

Chile Female guardian

Chinese Taipei Female guardian

Colombia Female guardian

Croatia Female guardian

Denmark Another adult woman

Dominican Republic Female guardian

Estonia Female guardian

Finland Female guardian

Hong Kong SAR Female guardian

Italy Female guardian

Korea, Republic of Female guardian

Latvia Female guardian

Lithuania Female guardian

174 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Malta Female guardian

Mexico Female guardian

Netherlands Female guardian

North Rhine-Westphalia (Germany) Female guardian

Norway Female guardian

Peru Female guardian

Russian Federation Female guardian

Slovenia Female guardian

Sweden Female guardian

<Male guardian>

Country Documentation

Belgium (Flemish) Male guardian

Bulgaria Male guardian

Chile Male guardian

Chinese Taipei Male guardian

Colombia Male guardian

Croatia Male guardian

Denmark Another adult man

Dominican Republic Male guardian

Estonia Male guardian

Finland Male guardian

Hong Kong SAR Male guardian

Italy Male guardian

Korea, Republic of Male guardian

Latvia Male guardian

Lithuania Male guardian

Malta Male guardian

Mexico Male guardian

Netherlands Male guardian

North Rhine-Westphalia (Germany) Male guardian

Norway Male guardian

Peru Male guardian

Russian Federation Male guardian

Slovenia Male guardian

Sweden Male guardian

<Job>

Country Documentation

Belgium (Flemish) Job

Bulgaria Job

Chile Job

Chinese Taipei Job

Colombia Job

Croatia Job

Denmark Work

Dominican Republic Job

Estonia Job

Finland Job

Hong Kong SAR Job

175APPENDIX B

Italy Job

Korea, Republic of Job

Latvia Job

Lithuania Job

Malta Job

Mexico Job

Netherlands Job

North Rhine-Westphalia (Germany) Job

Norway Job

Peru Job

Russian Federation Job

Slovenia Job

Sweden Job

<Local community>

Country Documentation

Belgium (Flemish) Local community

Bulgaria Settlement

Chile Community (neighborhood, commune or town)

Chinese Taipei Local community

Colombia Local community

Croatia Local community

Denmark Local society

Dominican Republic Local community

Estonia Home site

Finland Local community

Hong Kong SAR Local community

Italy Local community

Korea, Republic of Local community

Latvia Local community

Lithuania Local community

Malta Local community

Mexico Community

Netherlands Local community

North Rhine-Westphalia (Germany) City/local community

Norway Local community

Peru Neighborhood or community

Russian Federation Local community

Slovenia Local community

Sweden Nearby area

<School parliament>

Country Documentation

Belgium (Flemish) Student council

Bulgaria School parliament

Chile Student's council

Chinese Taipei School parliament

Colombia School council

Croatia School parliament

Denmark Student council

Dominican Republic School parliament

176 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Estonia Students' representative body

Finland School parliament

Hong Kong SAR Student parliament

Italy School parliament

Korea, Republic of School parliament

Latvia Council of the Students

Lithuania Students' council

Malta Students' council

Mexico Student society

Netherlands Student council

North Rhine-Westphalia (Germany) Student representative

Norway Student council

Peru Scholar town council/student council

Russian Federation School council

Slovenia School parliament

Sweden Student council

<Target grade>

Country Documentation

Belgium (Flemish) 2nd year

Bulgaria 8th grade

Chile 8th grade

Chinese Taipei 8th grade

Colombia Eighth grade

Croatia Eighth grade

Denmark Grade 8

Dominican Republic 8th grade

Estonia Eighth grade

Finland 8th grade

Hong Kong SAR Secondary 2

Italy Third grade of lower secondary school

Korea, Republic of Middle school grade 2

Latvia Grade 8

Lithuania Eighth grade

Malta	 Year	9

Mexico Second year of junior high school

Netherlands 2nd year

North Rhine-Westphalia (Germany) Grade 8

Norway 9th grade

Peru Eighth grade

Russian Federation Grade 8

Slovenia 8th grade

Sweden Grade eight

<The principal, the head teacher, the school head>

Country Documentation

Belgium (Flemish) The principal

Bulgaria The headmaster of the school

Chile The principal

Chinese Taipei The principal

Colombia The principal

177APPENDIX B

Croatia The principal

Denmark The school management

Dominican Republic The principal, the head teacher, the school head

Estonia The principal, assistant principal in teaching affairs

Finland The principal

Hong Kong SAR The principal

Italy The school principal

Korea, Republic of The principal

Latvia The school head

Lithuania The principal

Malta Head of School

Mexico Director

Netherlands The head of the school or the department

North Rhine-Westphalia (Germany) The school head

Norway The school management

Peru The principal

Russian Federation The director, deputy director

Slovenia The head teacher

Sweden The principal/the school head

178 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Adaptations specific to individual systems
Adaptations	specific	to	individual	systems	are	presented	in	five	sections,	each	corresponding	to	

the ICCS 2016 questionnaire types:

• School questionnaire

• Teacher questionnaire

• International student questionnaire

• European student questionnaire

• Latin American student questionnaire

For each question that was adapted, a national entry is included if the version of the question

administered in a country was different from the international version. For each question, the

following is provided:

• Question number

• Question stem and response options

• Variable name(s)

• National adaptation, listed by country

Each	adaptation	was	assigned	a	code,	either	code	D	or	code	X.	The	codes	are	defined	as	follows:

Code D: National data for the country are included in the international database. This code was

used when the question was considered comparable to the international version.

Code X: National data for the country are not included in the international database. This code

was used for questions that were not administered, not applicable, or deleted for any of

several reasons (e.g., the question was not internationally comparable, removed at the

country’s request, or removed due to other data problems).

179APPENDIX B

Section 1: School questionnaire

ScQ-01

Question: How long have you been <the principal, the head teacher, the school head> of this school including
the current school year?

 1 = 1 - 2 years

 2 = 3 - 5 years

 3 = 6 years or more

Variable Name(s): IC3G01

Country item iD Code Documentation

Belgium (Flemish) ScQ-01 D Principal (or board member)

Denmark ScQ-01 D School leader

Latvia ScQ-01 D The principal

Netherlands ScQ-01 D The principal or head of the department

Norway ScQ-01 D School head (principal, assistant principal, school inspector)

Peru ScQ-01 D The principal, the head teacher, the school head

ScQ-02A-E

Question: The following statements refer to teachers’ participation in the running of the school.
 In your opinion, how many teachers participate as follows at this school?

 a) Making useful suggestions for improving school governance

 b) Supporting good discipline throughout the school

 c) Actively taking part in school <development/improvement activities>

 d) Encouraging students’ active participation in school life

 e) Being willing to be members of the <school council, school governing board> as teacher
 representatives

 1 = All or nearly all

 2 = Most of them

 3 = Some of them

 4 = None or hardly any

Variable Name(s): IC3G02A, IC3G02B, IC3G02C, IC3G02D, IC3G02E

Country item iD Code Documentation

Belgium (Flemish) ScQ-02C D School development and improvement

Belgium (Flemish) ScQ-02E D School council

Bulgaria ScQ-02C D Improvement of school quality activities

Bulgaria ScQ-02E X Dimension not administered or data not available

Chile ScQ-02E D School governing board

Colombia ScQ-02C D Improvement activities

Colombia ScQ-02E D School council

Croatia ScQ-02C D Development activities

Croatia ScQ-02E D Dimension changed:
 Being willing to be in the school council as a member and teacher

 representative

North Rhine-Westphalia ScQ-02C D Measures for school development
(Germany)

180 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

North Rhine-Westphalia ScQ-02E D School conference
(Germany)

Denmark ScQ-02C D Development activities

Denmark ScQ-02E D School board

Estonia ScQ-02C D Development activities

Estonia ScQ-02E D School governing board

Finland ScQ-02C D Development activities

Finland ScQ-02E D School governing board

Hong Kong SAR ScQ-02E D Incorporated Management Committee (IMC)

Italy ScQ-02E D School governing council

Korea, Republic of ScQ-02E D School council

Latvia ScQ-02C D Development

Latvia ScQ-02E D School council

Lithuania ScQ-02E D School council

Malta ScQ-02E D School council

Mexico ScQ-02E D Technical school council, school advisory council or school board of
 social participation

Netherlands ScQ-02C D Development and improvement activities

Netherlands ScQ-02E D School council

Norway ScQ-02C D Strategic and development activities

Norway ScQ-02E D School board, management team, coordinating committee or similar

Peru ScQ-02C D Improvement activities

Peru ScQ-02E D Scholar council, scholar municipality

Russian Federation ScQ-02C D Development/improvement activities

Russian Federation ScQ-02E D School council

Slovenia ScQ-02C D Development activities

Slovenia ScQ-02E D School council

Sweden ScQ-02E D Local school governing board

ScQ-04A-I

Question: Below is a list of activities that may be carried out by the school in cooperation with external
groups/organizations.

 During the current school year, how many <target grade> students in this school have had the
opportunity to take part in any of these activities?

 a) Activities related to environmental sustainability (e.g. <energy and water saving, recycling>)

 b) Human rights projects

 c) Activities for underprivileged people or groups

 d) Cultural activities (e.g. theatre, music)

 e) Multicultural and intercultural activities within the <local community> (e.g. <promotion and
 celebration of cultural diversity, food street market>)

 f) Campaigns to raise people’s awareness, such as <campaigns to raise people’s awareness
 about social issues, campaigns to raise people’s awareness of environmental issues>

 g) Activities aimed at protecting the cultural heritage within the <local community>

	 h)		Visits	to	political	institutions	(e.g.	<Parliament	house,	Prime	Minister’s/President’s	official		
 residence>)

 i) Sports events

181APPENDIX B

 1 = All or nearly all

 2 = Most of them

 3 = Some of them

 4 = None or hardly any

 5 = Not offered at school

Variable Name(s): IC3G04A, IC3G04B, IC3G04C, IC3G04D, IC3G04E, IC3G04F, IC3G04G, IC3G04H, IC3G04I

Country item iD Code Documentation

Belgium (Flemish) ScQ-04E D Activities concerning cultural diversity, foreign cuisines

Belgium (Flemish) ScQ-04F D Dimension changed:
 Campaigns to raise awareness about social or environmental issues,

 such as World AIDS Day, Amnesty International, or Earth Hour

Belgium (Flemish) ScQ-04H D Parliament or City Hall

Bulgaria	 ScQ-04E	 D	 Your	settlement

 Celebration of cultural diversity

Bulgaria ScQ-04F D World AIDS Day/World No Tobacco Day

Bulgaria ScQ-04H D Parliament, the Council of Ministers

Chile ScQ-04E D Community
 Promotion and celebration of diversity, integration activities

Chile ScQ-04F D Campaigns to raise people's awareness about social issues or
 environmental issues

Chile ScQ-04H D Chile's government building, congress

Chinese	Taipei	 ScQ-04H	 D	 Parliament	house,	prime	minister's/president's	official	residence

Colombia	 ScQ-04H	 D	 National	Parliament,	President’s	official	residence,	City	Hall

Croatia ScQ-04A D Dimension changed:
 Activities related to environment protection (e.g., energy and water

 usage savings, recycling)

Croatia ScQ-04F D “For health Today”, “SOS for Adriatic”

Croatia	 ScQ-04H	 D	 Parliament	house,	office	of	the	President	of	the	Government	of	the		
 Republic of Croatia

North Rhine-Westphalia ScQ-04E D City/local community
(Germany) Intercultural events and markets

North Rhine-Westphalia ScQ-04F D World AIDS Day, environmental week, competition on inclusion,
(Germany) workshop on prevention

North Rhine-Westphalia ScQ-04H D German Parliament, chancellery, state Parliament
(Germany)

Denmark ScQ-04E D Local society

 Culture festival, street market

Denmark ScQ-04F D The international AIDS day, WHO anti-tobacco day or an
 environmental campaign

Denmark ScQ-04H D National Parliament, Town Hall

Estonia ScQ-04E D Promotion and celebration of cultural diversity, food street festivals

Estonia ScQ-04F D Dimension changed:
 Campaigns to raise awareness on social issues, such as Smoking free

 class, Clean up campaigns etc.

Estonia ScQ-04H D Residence of national Parliament, residence of national Government

Finland ScQ-04E D Promotion and celebration of cultural diversity, food street market,
 folk dances, traditional costumes and handicraft shows

Finland ScQ-04F D Hunger-day, World AIDS Day, Joint responsibility
 collection, campaigns concerning environmental and equality issues

182 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Hong Kong SAR ScQ-04A D World Environment Day, Promotion Program on Source Separation
 of Waste

Hong Kong SAR ScQ-04E D Celebrations of ethnic minorities festivals within school or in the local
 community

Hong Kong SAR ScQ-04F D World AIDS Day, World No Tobacco Day

Hong Kong SAR ScQ-04H D Legislative Council, District Council

Italy ScQ-04E D Promotion of cultural diversity activities, fair trade market

Italy ScQ-04F D World AIDS Day, International Day for the Elimination of Violence
 against Women, Legality Day

Italy ScQ-04H D Parliament, Quirinal Palace, City Hall

Korea, Republic of ScQ-04F D World AIDS Day, World No Tobacco Day

Korea,	Republic	of	 ScQ-04H	 D	 Parliament	house,	President’s	official	residence

Latvia ScQ-04E D Supporting cultural diversity - celebration of cultural diversity days

Latvia ScQ-04F D Campaigns to raise people’s awareness about social and
 environmental issues

Latvia ScQ-04H D Parliament, The Cabinet of Ministers

Lithuania ScQ-04E D Promotion to support of cultural diversity; fair of nations

Lithuania ScQ-04F D Campaigns to raise people’s awareness related to social or
 environmental problems

Lithuania ScQ-04H D Seimas palace; Presidential Palace

Malta ScQ-04F D World AIDS Day, World No Tobacco Day

Mexico ScQ-04A D Saving water and electricity, waste recycling

Mexico ScQ-04E D Folk dancing, craft markets, parades of traditional costumes

Mexico ScQ-04F D World AIDS or World No Tobacco Day

Mexico ScQ-04H D Congress, National Palace

Netherlands ScQ-04E D Activities where different cultures learn about each other, meeting
 activities

Netherlands ScQ-04F D Dimension changed:
 Campaigns to raise people’s awareness about social issues, such as

 the World AIDS Day or Earth Hour

Netherlands ScQ-04H D The House of Representatives, Town Hall, etc.

Norway ScQ-04E D Multicultural festivals, international food market

Norway ScQ-04F D Social issues or environment- or climate change (e.g., Operation Day's
 Work)

Norway ScQ-04H D City Hall, Parliament

Peru ScQ-04H D Congress, Government Palace

Russian Federation ScQ-04A D Saving water and energy, waste and recycling

Russian Federation ScQ-04E D Preparation and celebration of the important dates, ethnic day, City
 days

Russian Federation ScQ-04F D Campaigns to inform people on social issues, environmental issues

Russian Federation ScQ-04H D The State Duma, City council, Village council

Slovenia ScQ-04E D Promotion and celebration of cultural diversity

Slovenia ScQ-04F D World AIDS Day or world anti-tobacco day

Slovenia	 ScQ-04H	 D	 Parliament	house,	government	offices

Sweden ScQ-04E D Culture, music and pride festivals, food and craft markets

Sweden ScQ-04F D International Women's Day, Earth Hour

Sweden ScQ-04H D Parliament of Sweden, the local council

183APPENDIX B

ScQ-05A-B

Question: How many <target grade> students in this school …

 a) elect their class representatives?

 b) vote in <school council, school parliament> elections?

 1 = All or nearly all

 2 = Most of them

 3 = Some of them

 4 = None or hardly any

 5 = Not applicable

Variable Name(s): IC3G05A, IC3G05B

Country item iD Code Documentation

Belgium (Flemish) ScQ-05B D Student council, school council

Bulgaria ScQ-05B D School parliament

Chile ScQ-05B D Student's council

Colombia ScQ-05B D School council

Croatia ScQ-05B D Students' school council elections

North Rhine-Westphalia ScQ-05B D Student representative
(Germany)

Denmark ScQ-05B D Students' council or school board

Estonia ScQ-05B D Students' representatives

Finland ScQ-05B D School parliament

Hong Kong SAR ScQ-05B D Student union elections

Italy ScQ-05B D School council

Korea, Republic of ScQ-05B D School council

Lithuania ScQ-05B D Students council

Malta ScQ-05B D Students' council

Mexico ScQ-05B D School council

Norway ScQ-05B D Student council at the school

Peru ScQ-05B D Student council, school municipality

Russian Federation ScQ-05B D School council

Slovenia ScQ-05B D School parliament

Sweden ScQ-05B D Student council

ScQ-06A-F

Question:	 <Bullying>	is	defined	as	the	activity	of	repeated,	aggressive	behavior	intended	to	hurt	someone	
either physically, emotionally, verbally, or through internet communication.

 During the current school year, how often did any of the following situations happen at this
school?

 a) A student reported to <the principal, the head teacher, the school head> aggressive or
 destructive behaviors by other students

 b) A student reported to <the principal, the head teacher, the school head> that s/he was
 <bullied> by a teacher

 c) A teacher reported to <the principal, the head teacher, the school head> that a student was
 <bullied> by other students

 d) A teacher reported to <the principal, the head teacher, the school head> that a student
 helped another student who was being <bullied>

184 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

 e) A teacher reported to <the principal, the head teacher, the school head> that s/he was being
 <bullied> by students

 f) A parent reported to <the principal, the head teacher, the school head> that his/her son/
 daughter was <bullied> by other students

 1 = Never

 2 = Less than once a month

 3 = 1 to 5 times a month

 4 = More than 5 times a month

Variable Name(s): IC3G06A, IC3G06B, IC3G06C, IC3G06D, IC3G06E, IC3G06F

Country item iD Code Documentation

Chile ScQ-06A-B D His/her head teacher or to the principal

Croatia ScQ-06A-F D Violence at school

Croatia ScQ-06B D Dimension changed:
 A student reported to the principal that he experienced violence at

 school by a teacher

Croatia ScQ-06C D Dimension changed:
 A teacher reported to the principal that a student experienced

 violence at school by other students

Croatia ScQ-06D D Dimension changed:
 A teacher reported to the principal that a student helped another

 student who experienced violence at school

Croatia ScQ-06E D Dimension changed:
 A teacher reported to the principal that he experienced violence at

 school by students

Croatia ScQ-06F D Dimension changed:
 A parent reported to the principal that his child experienced violence

 at school by other students

Latvia ScQ-06B-F D The school head

 Victim of aggression

Peru ScQ-06A D The tutor, the principal, the assistant manager

ScQ-07A-H

Question: During the current school year, are any of the following activities against <bullying> (including
<cyber-bullying>) being undertaken at this school?

 a) Meetings aiming at informing parents about <bullying> at school

	 b)		 Specific	training	to	provide	teachers	with	knowledge,	skills	and	confidence	to	make	students		
 aware of <bullying>

 c) Teacher training sessions on safe and responsible internet use to avoid <cyber-bullying>

 d) Student training sessions for responsible internet use to avoid <cyber-bullying>

 e) Meetings aiming at raising parents' awareness on <cyber-bullying>

 f) Development of a system to report anonymously incidents of <cyber-bullying> among
 students

 g) Classroom activities aiming at raising students’ awareness on <bullying>

 h) <Anti-bullying> conferences held by experts and/or by local authorities on <bullying> at
 school

	 1	=	Yes

 2 = No

Variable Name(s): IC3G07A, IC3G07B, IC3G07C, IC3G07D, IC3G07E, IC3G07F, IC3G07G, IC3G07H

185APPENDIX B

Country item iD Code Documentation

Croatia ScQ-07A-B D Violence

Croatia ScQ-07A-H D Violence at school (bullying)
 Cyber-violence (cyber-bullying)

Croatia ScQ-07C-F D Cyber-violence (cyber-bullying)

Croatia ScQ-07G D Violence at school

Croatia ScQ-07H D Dimension changed:
 Anti-bullying conferences organized by experts and/or by local

 authorities for stopping violence at school

Denmark ScQ-07A-H D Bullying
 Digital bullying

Denmark ScQ-07C-F D Digital bullying

Latvia ScQ-07A-H D Bullying
 Victim of aggression via the Internet

Russian Federation ScQ-07A-B,G D Disorderly conduct, intimidation, humiliation, cyber-bullying

Russian Federation ScQ-07A-H D Disorderly conduct, intimidation, humiliation, cyber-bullying

Russian Federation ScQ-07H D Harassment and bullying

ScQ-09A-E

Question: To what extent are the following practices implemented at this school?

 a) Differential waste collection

 b) Waste reduction (e.g. <encouraging waste-free lunches, limiting the use of plastic disposable
 products>)

 c) Purchasing of environmentally friendly items (e.g. <recycled paper for printing,
 biodegradable cutlery and dishes>)

 d) Energy-saving practices

 e) Posters to encourage students’ environmental-friendly behaviors

 1 = To a large extent

 2 = To a moderate extent

 3 = To a small extent

 4 = Not at all

Variable Name(s): IC3G09A, IC3G09B, IC3G09C, IC3G09D, IC3G09E

Country item iD Code Documentation

Belgium (Flemish) ScQ-09C D Recycled paper for printing, biodegradable cleaning products,
 biodegradable cutlery and dishes

Bulgaria ScQ-09B D Dimension changed:
 Limiting the use of plastic packings harmful to the environment

Bulgaria ScQ-09C D Recycled paper

Croatia ScQ-09B D Encouraging waste-free lunches, limiting the use of plastic package

Croatia ScQ-09C D Dimension changed:
 Purchasing ecological products (e.g., recycled paper, biodegradable

 cutlery and dishes)

North Rhine-Westphalia ScQ-09C D Recycled paper for printing, ecological lunch
(Germany)

Denmark ScQ-09B D Limit plastic and paper waste, reduce waste from school kitchen

Denmark ScQ-09C D Recycled paper for printers, biologically degradable products

186 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Estonia ScQ-09B D Decreasing waste of lunches; limiting use of plastic cups and
 tableware

Latvia ScQ-09B D Limiting the use of plastic disposable products

Latvia ScQ-09C D Recycled paper for printing, use eco-friendly disposable tableware

Mexico ScQ-09B D Encourage the use of reusable containers for breakfast, limit the use
 of disposable plastic products

Netherlands ScQ-09C D Recycled paper for printing, biodegradable cleaning products,
 biodegradable cutlery and dishes

Norway ScQ-09B D Encouraging awareness on waste from food packaging, reduce the
 use of disposable dishes and cutlery

Norway ScQ-09C D Recycled paper, swan labeled products

Russian Federation ScQ-09B D Promoting waste-free lunches, limiting the use of the plastic
 disposable tableware

Russian Federation ScQ-09C D Recycled paper for printing, biodegradable tableware

ScQ-10A-E

Question: Are the following devices with internet access provided by the school to <target grade>
students for their learning activities?

 a) Desktop computers

 b) Portable computers (e.g. laptop, notebook, netbook)

 c) Tablet devices (e.g. <iPad>)

 d) E-readers (e.g. <Kindle, Kobo, Nook>)

 e) Interactive whiteboards

	 1	=	Yes

 2 = No

Variable Name(s): IC3G10A, IC3G10B, IC3G10C, IC3G10D, IC3G10E

Country item iD Code Documentation

Belgium (Flemish) ScQ-10D D Kindle, Kobo

Bulgaria ScQ-10D D Kindle

Chile ScQ-10D D Kindle

Chinese Taipei ScQ-10D D Dimension changed:
 E-readers

Colombia ScQ-10B D Dimension changed:
 Laptop or tablet (e.g., iPad® or other similar device)

Colombia ScQ-10D D Amazon Kindle®

North Rhine-Westphalia ScQ-10D D Kindle
(Germany)

Denmark ScQ-10D D Kindle, Kobo, Pocketbook

Dominican Republic ScQ-10C D iPad, Samsung Galaxy Tab

Estonia ScQ-10D D Kindle, Kobo

Korea, Republic of ScQ-10D D Kindle, iRiver, Story K, etc.

Lithuania ScQ-10D D Kindle

Mexico ScQ-10D D Kindle

Norway ScQ-10D D Kindle or another e-reader

Norway ScQ-10E D Dimension changed:
 Interactive whiteboards (e.g., SMARTboard)

187APPENDIX B

Peru ScQ-10D D Kindle, smart phone

Sweden ScQ-10D D Kindle, Kobo, iRiver

ScQ-11A-J

Question: Are the following resources available in the immediate area where the school is located?

 a) Public library

 b) Cinema

 c) Theatre or Concert Hall

 d) Language school

 e) Museum or Art gallery

 f) Playground

 g) Public garden or Park

 h) Religious center (e.g. church, mosque, synagogue)

	 i)		 Sports	facilities	(e.g.	swimming	pool,	tennis	courts,	basketball	court,	<football>	field)

 j) Music schools

	 1	=	Yes

 2 = No

Variable Name(s): IC3G11A, IC3G11B, IC3G11C, IC3G11D, IC3G11E, IC3G11F, IC3G11G, IC3G11H, IC3G11I,
IC3G11J

Country item iD Code Documentation

Chinese Taipei ScQ-11I D Baseball

Colombia ScQ-11G D Public park

Estonia ScQ-11I D Stadium

Malta ScQ-11E D Dimension changed:
 Museum, historical site or art gallery

ScQ-12A-L

Question: To what extent are any of the following issues a source of social tension in the immediate area
where the school is located?

 a) Presence of immigrants

 b) Poor quality of housing

 c) Unemployment

 d) Religious intolerance

	 e)		 Ethnic	conflicts

 f) Extensive poverty

 g) Organized crime

	 h)		Youth	gangs

 i) Petty crime

 j) Sexual harassment

 k) Drug abuse

 l) Alcohol abuse

 1 = To a large extent

 2 = To a moderate extent

 3 = To a small extent

 4 = Not at all

188 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Variable Name(s): IC3G12A, IC3G12B, IC3G12C, IC3G12D, IC3G12E, IC3G12F, IC3G12G, IC3G12H, IC3G12I,
IC3G12J, IC3G12K, IC3G12L

Country item iD Code Documentation

Colombia ScQ-12A D Immigration

ScQ-13A-E

Question: How is civic and citizenship education taught at this school at <target grade>?

 a) It is taught as a separate subject by teachers of <subjects related to civic and citizenship
 education>

 b) It is taught by teachers of subjects related to human/social sciences (e.g. <History,
 Geography, Law, Economics, etc.>)

 c) It is integrated into all subjects taught at school

 d) It is an <extra-curricular activity>

 e) It is considered the result of school experience as a whole

	 1	=	Yes

 2 = No

Variable Name(s): IC3G13A, IC3G13B, IC3G13C, IC3G13D, IC3G13E

Country item iD Code Documentation

Belgium (Flemish) ScQ-13A X Dimension not administered or data not available

Belgium (Flemish) ScQ-13B D History, MAVO (Social Education), SEI (Social and Economic
 Initiation), PAV (Project General Subjects), etc.

Bulgaria ScQ-13A X Dimension not administered or data not available

Bulgaria ScQ-13B D History, Geography, Philosophy

Chile ScQ-13B D History, Geography, Economics, etc.

Chinese Taipei ScQ-13A D Civics

Chinese Taipei ScQ-13B D History and Geography

Colombia ScQ-13A D Subjects related to civic and citizenship education (such as Social
 Science, Democracy, Economics, Environmental studies, Ethic,
 Citizenship skills or cross-sectional projects in citizenship)

Croatia ScQ-13A D Subject/s related to human or social sciences (e.g., History,
 Geography, Croatian or Foreign languages, Religion, Music, Arts or
 Physical Culture)

Croatia ScQ-13B D History, Geography, Croatian or Foreign languages, Religion, Music,
 Arts or Physical Culture

North Rhine-Westphalia ScQ-13A D Dimension changed:
(Germany) It is taught as a separate subject by teachers related to political

 science

North Rhine-Westphalia ScQ-13B D History, Geography, Law, etc.

(Germany)

Denmark ScQ-13B D Language subjects, History, Social Science etc.

Dominican Republic ScQ-13A D Moral and civic education or Social sciences

Estonia ScQ-13A D Social studies, History or Geography

Estonia ScQ-13B X Dimension not administered or data not available

Finland ScQ-13A D History, Social studies

Finland ScQ-13B D History, Social studies, Geography, Religion, Ethics, Home economics
 and Health education

Hong Kong SAR ScQ-13A D Civic education

189APPENDIX B

Hong Kong SAR ScQ-13B D Chinese History, History, Geography, Economic and Public Affairs,
 Life and Society and Integrated Humanities, etc.

Italy ScQ-13B D History, Geography, Italian language, etc.

Korea, Republic of ScQ-13C D Dimension changed:
 Integrated into all subjects

Latvia ScQ-13A D Subjects related to civic and citizenship education (for example Social
 Sciences, Economics, Ethics, Health Sciences etc.)

Latvia ScQ-13B D History, Geography, Economics, etc.

Lithuania ScQ-13A X Dimension not administered or data not available

Lithuania ScQ-13B D History, Geography

Malta ScQ-13A D Social studies, Environmental studies, PSCD

Malta ScQ-13B D History, Geography, Economics, etc.

Mexico ScQ-13A D Civic and ethic formation

Mexico ScQ-13B D History, Geography of Mexico and the world, etc.

Netherlands ScQ-13A D Civic education

Netherlands ScQ-13B D Geography, History or Economics, etc.

Norway ScQ-13A D Social studies

Norway ScQ-13B D History, Geography

Peru ScQ-13A D Citizenship and civic formation

Peru ScQ-13B D History, Geography, Economics, etc.

Russian Federation ScQ-13A D Social studies

Slovenia ScQ-13B D History, Geography, Patriotic and citizenship culture and ethics etc.

Sweden ScQ-13A D Social oriented subjects

Sweden ScQ-13B D History, Geography, Social Science, Religion

ScQ-14A-H

Question: How much autonomy does this school have with regard to the following activities related to
civic and citizenship education?

 a) Choice of textbooks and teaching materials

 b) Establishing student assessment procedures and tools

 c) Curriculum planning

 d) Determining the content of in-service professional development programs for teachers

 e) <Extra-curricular activities>

 f) Establishing cooperation agreements with organizations and institutions (e.g. universities,
 local authorities, associations, foundations)

 g) Participating in projects in partnership with other schools at national and international
 levels

 h) Participating in European projects (e.g. <Erasmus+, student/teacher mobility>)

 1 = Full autonomy

 2 = Quite a lot of autonomy

 3 = Little autonomy

 4 = No autonomy

Variable Name(s): IC3G14A, IC3G14B, IC3G14C, IC3G14D, IC3G14E, IC3G14F, IC3G14G, IC3G14H

Country item iD Code Documentation

Belgium (Flemish) ScQ-14H D Erasmus+, exchange programs for students and teachers

Bulgaria ScQ-14H D Comenius, teachers' and students' mobility

Chile ScQ-14H X Dimension not administered or data not available

190 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Chinese Taipei ScQ-14H X Dimension not administered or data not available

Colombia ScQ-14H X Dimension not administered or data not available

Croatia ScQ-14E D Dimension changed:
 Determining extra-curricular activities

Dominican Republic ScQ-14H X Dimension not administered or data not available

Hong Kong SAR ScQ-14H X Dimension not administered or data not available

Korea, Republic of ScQ-14H X Dimension not administered or data not available

Mexico ScQ-14H X Dimension not administered or data not available

Netherlands ScQ-14H D Erasmus+, Comenius, student/teacher exchange

Norway ScQ-14H D Erasmus+, exchange programs for teachers/students

Peru ScQ-14H X Dimension not administered or data not available

Russian Federation ScQ-14H X Dimension not administered or data not available

ScQ-15

Question:	 In	this	school,	are	specific	tasks	for	civic	and	citizenship	education	assigned	to	any	of	the	
following teachers?

 1 = The <head of department> of human/social sciences (<History, Geography, Law,
 Economics, etc.>)

 2 = The <civic and citizenship education> coordinator

 3 = The teacher responsible for cross-curricular projects

	 4	=	No	specific	tasks	are	assigned	to	individual	teachers	 	

Variable Name(s): IC3G15

Country item iD Code Documentation

Belgium (Flemish) ScQ-15 D History, MAVO (Social Education), SEI (Social and Economic
 Initiation), PAV (Project General Subjects), etc.

Bulgaria	 ScQ-15	 D	 Nationally	defined	categories:

 1 = Head of methodological department history, geography,
 philosophy

 2 = Citizenship education in the school

 3 = The teacher responsible for cross-curricular projects

	 	 	 4	=	No	specific	tasks	are	assigned	to	individual	teachers

Chile	 ScQ-15	 D	 Nationally	defined	categories:

 1 = The head of department of human/social sciences (History,
 Geography, Economics, etc.)

 2 = The civic and citizenship education coordinator

 3 = The teacher responsible for cross-curricular projects

	 	 	 4	=	No	specific	tasks	are	assigned	to	individual	teachers

Chinese	Taipei	 ScQ-15	 D	 Nationally	defined	categories:

 1 = The head of department of human/social sciences (History,
 Geography)

 2 = The civics coordinator

 3 = The teacher responsible for cross-curricular projects

	 	 	 4	=	No	specific	tasks	are	assigned	to	individual	teachers

191APPENDIX B

Croatia	 ScQ-15	 D	 Nationally	defined	categories:

 1 = The head of school expert council for social group of subjects (e.g.,
 History, Geography, etc.)

 2 = School coordinator for Civic education

 3 = The teacher responsible for cross-curricular projects

	 	 	 4	=	No	specific	tasks	are	assigned	to	individual	teachers

North	Rhine-Westphalia	 ScQ-15	 D	 Nationally	defined	categories:
(Germany) 1 = Member of the school head responsible for History, Geography,

 Politics, Politics/Economy, Law, Social Sciences, Educational
 Science, Psychology

 2 = A chairman of the conference for Politics/Economics, Law

 3 = The teacher responsible for cross-curricular projects

	 	 	 4	=	No	specific	tasks	are	assigned	to	individual	teachers

Denmark	 ScQ-15	 D	 Nationally	defined	categories:

 1 = A department leader or team leader for social science subjects
 (languages, History, Social Science etc.)

 2 = Social Science coordinator

 3 = The teacher responsible for cross-curricular projects

	 	 	 4	=	No	specific	tasks	are	assigned	to	individual	teachers

Estonia	 ScQ-15	 D	 Nationally	defined	categories:

 1 = The head of the subject section in social sciences (History,
 Geography, Law, Economics, etc.)

 2 = The social studies coordinator

 3 = The teacher responsible for cross-curricular projects

	 	 	 4	=	No	specific	tasks	are	assigned	to	individual	teachers

Finland	 ScQ-15	 D	 Nationally	defined	categories:

 1 = The head of subject matter of human/social sciences (History,
 Geography, Law, Economics etc.)

 2 = The civic and citizenship education coordinator

 3 = The teacher responsible for cross-curricular projects

	 	 	 4	=	No	specific	tasks	are	assigned	to	individual	teachers

Hong	Kong	SAR	 ScQ-15	 D	 Nationally	defined	categories:

 1 = The head of department of human/ social sciences (Chinese
 History, History, Geography, Economic and Public Affairs, Life and
 Society and Integrated Humanities, etc.)

 2 = The civic education coordinator

 3 = The teacher responsible for cross-curricular projects

	 	 	 4	=	No	specific	tasks	are	assigned	to	individual	teachers

Italy	 ScQ-15	 D	 Nationally	defined	categories:

 1 = The head of department of human/social sciences (History,
 Geography, Italian language, etc.)

 2 = The civic and citizenship education coordinator

 3 = The teacher responsible for cross-curricular projects

	 	 	 4	=	No	specific	tasks	are	assigned	to	individual	teachers

192 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Latvia	 ScQ-15	 D	 Nationally	defined	categories:

 1 = The head of methodical association of human/social sciences
 (History, Geography, Economics, etc.)

 2 = The civic and citizenship education coordinator

 3 = The teacher responsible for cross-curricular projects

	 	 	 4	=	No	specific	tasks	are	assigned	to	individual	teachers

Lithuania	 ScQ-15	 D	 Nationally	defined	categories:

 1 = The deputy principal of human/social sciences (History,
 Geography)

 2 = The civic teacher coordinator

 3 = The teacher responsible for cross-curricular projects

	 	 	 4	=	No	specific	tasks	are	assigned	to	individual	teachers

Malta	 ScQ-15	 D	 Nationally	defined	categories:

 1 = The head of department of human/social sciences (History,
 Geography, Civics, Social studies, Business studies, etc.)

 2 = The civic and citizenship education coordinator

 3 = The teacher responsible for cross-curricular projects

	 	 	 4	=	No	specific	tasks	are	assigned	to	individual	teachers

Mexico	 ScQ-15	 D	 Nationally	defined	categories:

 1 = The head area of human/social sciences (History, Geography of
 Mexico and the world, etc.)

 2 = The Civic and ethic formation coordinator

 3 = The teacher responsible for cross-curricular projects

	 	 	 4	=	No	specific	tasks	are	assigned	to	individual	teachers

Netherlands	 ScQ-15	 D	 Nationally	defined	categories:

 1 = The head of the team/section of human and society subjects (e.g.,
 History, Geography, Economics, etc.)

 2 = The civic and citizenship education coordinator

 3 = The teacher responsible for cross-curricular projects

	 	 	 4	=	No	specific	tasks	are	assigned	to	individual	teachers

Norway	 ScQ-15	 D	 Nationally	defined	categories:

 1 = The department leader of human/social sciences (social studies
 etc.)

 2 = The education in democracy and citizenship coordinator

 3 = The teacher responsible for cross-curricular projects

	 	 	 4	=	No	specific	tasks	are	assigned	to	individual	teachers

Peru	 ScQ-15	 D	 Nationally	defined	categories:

 1 = The coordinator of human/social sciences (History, Geography,
 Economics, etc.)

 2 = The citizenship and civic formation coordinator

 3 = The teacher responsible for cross-curricular projects

	 	 	 4	=	No	specific	tasks	are	assigned	to	individual	teachers

Russian	Federation	 ScQ-15	 D	 Nationally	defined	categories:

 1 = The chairman of methodical council for
 teachers of human/social sciences (History, Geography, Law,
 Economics, etc.)

 2 = Social studies education coordinator

193APPENDIX B

 3 = The teacher responsible for cross-curricular projects

	 	 	 4	=	No	specific	tasks	are	assigned	to	individual	teachers

Slovenia	 ScQ-15	 D	 Nationally	defined	categories:

 1 = The leader of the teacher group of human/social sciences (History,
 Geography, Patriotic and citizenship culture and ethics etc.)

 2 = The civic and citizenship education coordinator

 3 = The teacher responsible for cross-curricular projects

	 	 	 4	=	No	specific	tasks	are	assigned	to	individual	teachers

Sweden ScQ-15 D National categories recoded for international comparability:

 1 = The work team leader of human/social sciences (History,
 Geography, Social Science, Religion)

 2 = Category not administered or data not available

 3 = The teacher responsible for cross-curricular projects

	 	 	 4	=	No	specific	tasks	are	assigned	to	individual	teachers		 	

ScQ-16A-J

Question: What do you consider the most important aims of civic and citizenship education at school?

 a) Promoting knowledge of social, political and civic institutions

 b) Promoting respect for and safeguard of the environment

 c) Promoting the capacity to defend one’s own point of view

	 d)		Developing	students’	skills	and	competencies	in	conflict	resolution

 e) Promoting knowledge of citizens’ rights and responsibilities

 f) Promoting students’ participation in the <local community>

 g) Promoting students’ critical and independent thinking

 h) Promoting students’ participation in school life

 i) Supporting the development of effective strategies to reduce racism

 j) Preparing students for future political engagement

 1 = Checked

 2 = Not checked

Variable Name(s): IC3G16A, IC3G16B, IC3G16C, IC3G16D, IC3G16E, IC3G16F, IC3G16G, IC3G16H,
IC3G16I, IC3G16J

Country item iD Code Documentation

Estonia ScQ-16F D Local life

ScQ-17

Question: Is your school a public or a private school?

 1 = A public school

 (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.)

 2 = A private school

 (This is a school managed directly or indirectly by a non-government organization; for example
a church, trade union, business, or other private institution.)

Variable Name(s): IC3G17

194 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Country item iD Code Documentation

Bulgaria ScQ-17 D Stem of the question changed:

 Is your school a state, a municipal, or a private school?

 National categories recoded for international comparability:

 1 = A State school (Schools managed and subsidized directly by the
 state via the Ministry of Education and Science) / A Municipal
 school (Schools managed and subsidized directly by the local
 authorities - municipalities)

 2 = A Private school (Schools managed directly or indirectly by a non-
 government organization; e.g., a church, business, or other private
 institution)

ScQ-18A-B

Question: On <1 September 2015>, what was the total school enrollment (number of students)?

 a) Number of boys

 b) Number of girls

Variable Name(s): IC3G18A, IC3G18B

Country item iD Code Documentation

Belgium (Flemish) ScQ-18A-B D 1 February 2016

Bulgaria ScQ-18A-B D 15 September 2015

Chile ScQ-18A-B D 1 October 2015

Croatia ScQ-18A-B D 1 April 2016

North Rhine-Westphalia ScQ-18A-B D 1 September 2015
(Germany)

Denmark ScQ-18A-B D 1 March 2016

Dominican Republic ScQ-18A-B D 16 August 2015

Estonia ScQ-18A-B D 1 September 2015

Finland ScQ-18A-B D 20 January 2016

Italy ScQ-18A-B D 1 March 2016

Korea, Republic of ScQ-18A-B D 1 March 2016

Latvia ScQ-18A-B D 1 February 2016

Lithuania ScQ-18A-B D 1 March 2016

Malta ScQ-18A-B D 1 April 2016

Mexico ScQ-18A-B D 12 April 2016

Norway ScQ-18A-B D 1 February 2016

Russian Federation ScQ-18A-B D 1 January 2016

Slovenia ScQ-18A-B D 1 March 2016

 Question instruction added:

 Please enter only the number of students in the part of the school
 where the survey is held (i.e. do not include dislocated units)

Sweden ScQ-18A-B D 1 February 2016

195APPENDIX B

ScQ-19A-B

Question: On <1 September 2015>, what was the total enrollment (number of students) for <target
grade>?

 a) Number of boys

 b) Number of girls

Variable Name(s): IC3G19A, IC3G19B

Country item iD Code Documentation

Belgium (Flemish) ScQ-19A-B D 1 February 2016

 2nd year secondary education

Bulgaria ScQ-19A-B D 15 September 2015

Chile ScQ-19A-B D 1 October 2015

Croatia ScQ-19A-B D 1 April 2016

North Rhine-Westphalia ScQ-19A-B D 1 September 2015
(Germany)

Denmark ScQ-19A-B D 1 March 2016

Dominican Republic ScQ-19A-B D 16 August 2015

Estonia ScQ-19A-B D 1 September 2015

Finland ScQ-19A-B D 20 January 2016

Italy ScQ-19A-B D 1 March 2016

Korea, Republic of ScQ-19A-B D 1 March 2016

Latvia ScQ-19A-B D 1 February 2016

Lithuania ScQ-19A-B D 1 March 2016

Malta ScQ-19A-B D 1 April 2016

Mexico ScQ-19A-B D 12 April 2016

Norway ScQ-19A-B D 1 February 2016

Russian Federation ScQ-19A-B D 1 January 2016

Slovenia ScQ-19A-B D 1 March 2016

 Question instruction added:

 Please enter only the number of students in the part of the school
 where the survey is held (i.e. do not include dislocated units)

Sweden ScQ-19A-B D 1 February 2016

196 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

ScQ-20

Question: Which best describes the immediate area in which this school is located?

 1 = A village, hamlet or rural area (fewer than 3,000 people)

 2 = A small town (3,000 to about 15,000 people)

 3 = A town (15,000 to about 100,000 people)

 4 = A city (100,000 to about 1,000,000 people)

 5 = A large city (over 1,000,000 people)

Variable Name(s): IC3G20

Country item iD Code Documentation

Estonia ScQ-20 D National categories recoded for international comparability:

 1 = Hamlet, rural area (fewer than 1500 habitants) / Village (1500-
 3000 habitants)

 2 = Small town (3000-15000 habitants)

 3 = Town (15000-100000 habitants)

 4 = City (above 100000 habitants)

 5 = Category not administered or data not available

Hong Kong SAR ScQ-20 D Gang punched to "A large city (over 1,000,000 people)"

Lithuania ScQ-20 D National categories recoded for international comparability:

 1 = A village, hamlet or rural area (fewer than 3,000 people)

 2 = A small town (3,000 to about 15,000 people)

 3 = A town (15,000 to about 100,000 people)

 4 = A city (100,000 to about 1,000,000 people)

 5 = Category not administered or data not available

Malta ScQ-20 D National categories recoded for international comparability:

 1 = A village, hamlet or rural area (fewer than 3,000 people)

 2 = A small town (3,000 to about 15,000 people)

 3 = A town (over 15,000 people)

 4 = Category not administered or data not available

 5 = Category not administered or data not available

Norway ScQ-20 D National categories recoded for international comparability:

 1 = A village, hamlet or rural area (fewer than 3,000 people)

 2 = A small town (3,000 to about 15,000 people)

 3 = A town (15,000 to about 100,000 people)

 4 = A city (100,000 to about 1,000,000 people)

 5 = Category not administered or data not available

Slovenia ScQ-20 D National categories recoded for international comparability:

 1 = A village, hamlet or rural area (fewer than 3,000 people)

 2 = A small town (3,000 to about 15,000 people)

 3 = A town (15,000 to about 50,000 people) / A city (50,000 to about
 100,000 people)

 4 = A city (over 100,000 people)

 5 = Category not administered or data not available

197APPENDIX B

ScQ-21A-B

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

	 a)	Come	from	economically	affluent	homes

 b) Come from economically disadvantaged homes

 1 = 0 to 10%

 2 = 11 to 25%

 3 = 26 to 50%

 4 = More than 50%

Variable Name(s): IC3G21A, IC3G21B

Country item iD Code Documentation

Sweden ScQ-21A-B X Question not administered or data not available

198 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Section 2: Teacher questionnaire

TcQ-01A-F

Question: What subject are you teaching for the majority of hours per week in this school during the current
school year?

 a) Language Arts (<Mother tongue, Foreign language>)

 b) Human/Social Sciences (<History, Geography, Civics, Law, Economics, etc.>)

 c) Mathematics

 d) Sciences (<Physics, Chemistry, Biology, Geology, Earth sciences, etc.>)

 e) Religion/Ethics (<Religion, History of religions, Religion culture, Ethics>)

 f) Other (<Music, Art, Physical education, Home economics, Personal and social development,
 etc.>)

 1 = Checked

 2 = Not checked

Variable Name(s): IT3G01A, IT3G01B, IT3G01C, IT3G01D, IT3G01E, IT3G01F

Country item iD Code Documentation

Belgium (Flemish) TcQ-01A D Dutch, French, English, German, Greek, Latin, etc.

Belgium (Flemish) TcQ-01B D History, MAVO (Social Education), SEI (Social and Economic
 Initiation), PAV (Project General Subjects), etc.

Belgium (Flemish) TcQ-01D D Physics, Chemistry, Biology, etc.

Belgium (Flemish) TcQ-01E D Religion or Ethics

Belgium (Flemish) TcQ-01F D Music, Drawing classes, vocational subjects, etc.

Bulgaria TcQ-01A D Bulgarian language and literature, Foreign languages

Bulgaria TcQ-01B D History, Geography, etc.

Bulgaria TcQ-01C D Dimension changed:
 Mathematics, Informatics and Information technologies

Bulgaria TcQ-01D D Physics, Chemistry, Biology, etc.

Bulgaria TcQ-01E D Religion, Ethics

Bulgaria TcQ-01F D Music, Art, Physical education and sport, Home and technology, etc.

Chile TcQ-01A D Language and Communication, Foreign language

Chile TcQ-01B D Dimension changed:
 Social Sciences (History, Geography, Economics, etc.)

Chile TcQ-01D D Physics, Chemistry, Biology, etc.

Chile TcQ-01E D Religion, Guidance, Ethics

Chile TcQ-01F D Music, Art, Physical education, Technology, etc.

Chinese Taipei TcQ-01A D Mandarin, English, Local dialects

Chinese Taipei TcQ-01D D Physics, Chemistry, Biology

Chinese Taipei TcQ-01E X Dimension not administered or data not available

Chinese Taipei TcQ-01F D Art and Humanities, Integrative activities, Health and physical
 education, etc.

Colombia TcQ-01A D Spanish and literature, Foreign language

Colombia TcQ-01D D Dimension changed:
 Natural Sciences and Environmental Education (Physics, Chemistry,

 Biology, Geology, Earth sciences, etc.)

Colombia TcQ-01F D Music, Art, Physical education, etc.

Croatia TcQ-01A D Croatian language or Foreign languages

199APPENDIX B

Croatia TcQ-01B D Dimension changed:
 Social sciences group of subjects (History, Geography, Civic

 education, etc.)

Croatia TcQ-01D D Dimension changed:
 Science or technical group of subjects (Physics, Chemistry, Biology,

 Informatics, Technical culture, etc.)

Croatia TcQ-01E D Dimension changed:
 Religion

Croatia TcQ-01F D Dimension changed:
 Some other subject (Music, Art or Physical education, etc.)

North Rhine-Westphalia TcQ-01B D History, Geography, Politics, Politics/Economy, Law, Social sciences,
(Germany) Educational science, Psychology

North Rhine-Westphalia TcQ-01C D Dimension changed:
(Germany) Mathematics (including Informatics)

North Rhine-Westphalia TcQ-01D D Physics, Chemistry, Biology
(Germany)

North Rhine-Westphalia TcQ-01E D Religion, Philosophy, Applied Philosophy
(Germany)

North Rhine-Westphalia TcQ-01F D Music, Art, Textile, Drama, Physical education, Nutrition Science,
(Germany) Work Science, Technics

Denmark TcQ-01A D Danish, Foreign languages

Denmark TcQ-01B D History, Social Science

Denmark TcQ-01D D Physics/Chemistry, Biology, Nature/Technology

Denmark TcQ-01E D Christianity (religion)

Denmark TcQ-01F D Music, Art, Craftsmanship and Design, Physical education,
 Knowledge of food

Dominican Republic TcQ-01B D History, Geography, Civics, Social Sciences, etc.

Dominican Republic TcQ-01E D Religion, integral, human and religious education, History of religions,
 Religion and culture, Ethics

Estonia TcQ-01B D For example History, Geography, Social studies, Economics, Law

Estonia TcQ-01D D For example Physics, Chemistry, Biology, Natural sciences

Estonia TcQ-01E D Religious studies, Ethics

Estonia TcQ-01F D For example Music, Art, Physical education, Home economics

Finland TcQ-01B D History, Social studies

Finland TcQ-01D D Physics, Chemistry, Biology, Geography

Finland TcQ-01E D Religion, Ethics

Finland TcQ-01F D Music, Art, Physical education, Health education, Home economics,
 Craft, Student counselling etc.

Hong Kong SAR TcQ-01A D Chinese language, Foreign language

Hong Kong SAR TcQ-01B D Chinese history, History, Geography, Economic and public affairs, Life
 and society and integrated humanities, etc.

Hong Kong SAR TcQ-01E D Religion, Religion culture, Ethics, Ethics and religious studies, etc.

Italy TcQ-01A D Dimension changed:
 Italian language or other languages (Italian, English, second EU

 language)

Italy TcQ-01B D History, Geography, Civic education, etc.

Italy TcQ-01E D Religion/Ethics

Italy TcQ-01F D Music, Arts, Sports etc.

Korea, Republic of TcQ-01F D Music, Art, Physical education, Home economics, Personal and social

200 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

 development, Information, Career development, Health care, etc.

Latvia TcQ-01B D History, Geography, Social sciences, Economics, etc.

Latvia TcQ-01D D Physics, Chemistry, Biology, Geography etc.

Latvia TcQ-01E D Religion, History of religions, Ethics

Latvia TcQ-01F D Music, Art, Ethics, Physical education, Home economics, etc.

Lithuania TcQ-01B D History, Geography, Civics etc.

Lithuania TcQ-01D D Physics, Chemistry, Biology, etc.

Lithuania TcQ-01F D Music, Art, Technologies, Physical education, etc.

Malta TcQ-01A D Maltese, English, Arabic, French, German, Italian, Spanish, Russian,
 Latin, etc.

Malta TcQ-01B D History, Geography, Civics, Social studies, Business studies,
 Economics, etc.

Malta TcQ-01D D Integrated Science, Physics, Chemistry, Biology, Geology,
 Environmental Science, Earth Sciences, etc.

Malta TcQ-01E D Religion, Ethics

Malta TcQ-01F D Music, Art, Physical education, Home economics, PSCD, ICT,
 Technology Education, etc.

Mexico TcQ-01A D Spanish, Foreign language; for example English

Mexico TcQ-01B D History, Geography of Mexico and the world, etc.

Mexico TcQ-01D D Science I-Biology, Science II-Physics, Science III-Chemistry

Mexico TcQ-01E D Civic and ethic formation

Mexico TcQ-01F D Arts, Physical education, Technology, etc.

Netherlands TcQ-01A D Dimension changed:
 Languages (Dutch, English, French, German, Spanish, Greek, Latin,

 etc.)

Netherlands TcQ-01B D Dimension changed:
 Human/Social subjects (History, Geography, Civics, Law, Economics,

 etc.)

Netherlands TcQ-01D D Physics, Chemistry, Biology, etc.

Netherlands TcQ-01E D Religion, Life views, Ethics

Netherlands TcQ-01F D Music, Art, Physical education, health care

Norway TcQ-01A D Norwegian, English, other foreign languages

Norway TcQ-01B D Social sciences

Norway TcQ-01D D Natural sciences

Norway TcQ-01F D Music, Art and Crafts, Physical education, Home economics, elective
 courses

Peru TcQ-01A D Spanish, Foreign language

Peru TcQ-01B D Citizenship and civic formation

Peru TcQ-01D D Physics, Chemistry, Biology

Peru TcQ-01F D Music, Art, Physical education, Person, family and human
 relationships

Russian Federation TcQ-01A D Russian, Mother tongue, Foreign language

Russian Federation TcQ-01B D History, Literature, Geography, Civics, Law, Economics

Russian Federation TcQ-01D D Physics, Chemistry, Biology

Russian Federation TcQ-01E D Religion culture and Ethics

Russian Federation TcQ-01F D Music, Art, Physical education

Slovenia TcQ-01B D History, Geography, Civics etc.

201APPENDIX B

Slovenia TcQ-01D D Physics, Chemistry, Biology, etc.

Slovenia TcQ-01E X Dimension not administered or data not available

Slovenia TcQ-01F D Music, Art, Sports, Home economics, etc.

Sweden TcQ-01A D Swedish, Swedish as a second language, Modern languages

Sweden TcQ-01B D History, Geography, Social science, Religion

Sweden TcQ-01D D Physics, Chemistry, Biology

Sweden TcQ-01E X Dimension not administered or data not available

Sweden TcQ-01F D Music, Art, Physical education and health, Home and consumer
 studies, Crafts, Technology, etc.

TcQ-05

Question: Are you female or male?

 1 = Female
 2 = Male

Variable Name(s): IT3G05

Country item iD Code Documentation

Colombia TcQ-05 D Stem of the question changed:

 Are you male or female?

TcQ-06A-E

Question: Below is a list of activities related to teachers’ cooperation in the running of the school.
 In your opinion, how many teachers have participated as follows in the current school year?

 a) Working with one another in devising teaching activities

	 b)	Helping	in	solving	conflict	situations	arising	among	students	in	the	school

 c) Taking on tasks and responsibilities in addition to teaching (tutoring, school projects, etc.)

 d) Actively taking part in school <development/improvement activities>

 e) Engaging in <guidance and counselling activities>

 1 = All or nearly all

 2 = Most of them

 3 = Some of them

 4 = None or hardly any

Variable Name(s): IT3G06A, IT3G06B, IT3G06C, IT3G06D, IT3G06E

Country item iD Code Documentation

Belgium (Flemish) TcQ-06D D School development and improvement

Belgium (Flemish) TcQ-06E D Guidance and counselling

Bulgaria TcQ-06D D Improvement of school quality activities

Bulgaria TcQ-06E D Students' counselling

Chile TcQ-06E D Guidance activities

Colombia TcQ-06A-E D Stem of the question changed:

 Below is a list of activities related to teachers’ participation in the
 school governance and their cooperation in the running of the school.

 In your opinion, how many teachers have participated as follows in
 the current school year?

Colombia TcQ-06D D Improvement activities

Croatia TcQ-06D D Development activities

202 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Croatia TcQ-06E D Counselling activities

North Rhine-Westphalia TcQ-06D D Measures for school development
(Germany)

North Rhine-Westphalia TcQ-06E D Student counselling
(Germany)

Denmark TcQ-06D D Development activities

Denmark TcQ-06E D Counselling activities

Estonia TcQ-06D D Development activities

Estonia TcQ-06E D Counselling and mentoring

Finland TcQ-06D D Development activities

Latvia TcQ-06D D Development

Latvia TcQ-06E D Counselling and provide advice

Lithuania TcQ-06E D Consult students in various questions

Malta TcQ-06E D Guidance activities

Netherlands TcQ-06D D Development and improvement activities

Norway TcQ-06D D Strategy and development activities

Norway TcQ-06E D Counselling, guidance and social activities for the students

Peru TcQ-06D D Activities for improving the school

Peru TcQ-06E D Tutorship and counselling sessions

Russian Federation TcQ-06D D Development/creation of new activities

Slovenia TcQ-06D D Development activities

Sweden TcQ-06D D Activities to develop and improve

Sweden TcQ-06E D Activities to guide and counsel students

TcQ-07A-I

Question: Please indicate how frequently each of the following problems occurs among students at this
school.

 a) Vandalism

 b) Truancy

 c) Ethnic intolerance

 d) Religious intolerance

 e) <Bullying>

 f) Violence

 g) Sexual harassment

 h) Drug abuse

 i) Alcohol abuse

 1 = Never

 2 = Sometimes

 3 = Often

 4 = Very often

Variable Name(s): IT3G07A, IT3G07B, IT3G07C, IT3G07D, IT3G07E, IT3G07F, IT3G07G, IT3G07H, IT3G07I

Country item iD Code Documentation

Croatia TcQ-07E D Violence at school

Finland TcQ-07E D Bullying at school

Latvia TcQ-07E D Bullying (a form of peer violence that manifests itself at different
 ages)

203APPENDIX B

TcQ-08A-I

Question: Below is a list of activities that may be carried out by the school in cooperation with external
groups/organizations.

 During the current school year, have you and your <target grade> students taken part in any of
these activities?

 a) Activities related to environmental sustainability (e.g. <energy and water saving, recycling>)

 b) Human rights projects

 c) Activities for underprivileged people or groups

 d) Cultural activities (e.g. theatre, music)

 e) Multicultural and intercultural activities within the <local community> (e.g. <promotion and
 celebration of cultural diversity, food street market>)

 f) Campaigns to raise people’s awareness, such as <campaigns to raise people’s awareness
 about social issues, campaigns to raise people’s awareness of environmental issues>

 g) Activities aimed at protecting the cultural heritage in the <local community>

	 h)	Visits	to	political	institutions	(e.g.	<Parliament	house,	Prime	Minister’s/President’s	official		
 residence>)

 i) Sports events

	 1	=	Yes

 2 = No

Variable Name(s): IT3G08A, IT3G08B, IT3G08C, IT3G08D, IT3G08E, IT3G08F, IT3G08G, IT3G08H, IT3G08I

Country item iD Code Documentation

Belgium (Flemish) TcQ-08E D Activities concerning cultural diversity, foreign cuisines

Belgium (Flemish) TcQ-08F D Dimension changed:
 Campaigns to raise awareness about social or environmental issues,

 such as World AIDS Day, Amnesty International or Earth Hour

Belgium (Flemish) TcQ-08H D Parliament or Town Hall

Bulgaria TcQ-08F D World AIDS Day/World No Tobacco Day

Bulgaria TcQ-08H D Parliament, the Council of Ministers

Chile TcQ-08E D Local community
 Promotion and celebration of diversity, integration activities

Chile TcQ-08F D Campaigns to raise people's awareness about social issues or
 environmental issues

Chile TcQ-08H D Chile's government building, congress

Chinese	Taipei	 TcQ-08H	 D	 Parliament	house,	prime	minister's	/president's	official	residence

Colombia	 TcQ-08H	 D	 National	Parliament,	President’s	official	residence,	City	Hall

Croatia TcQ-08A D Dimension changed:
 Activities related to environment protection (e.g., energy and water

 usage savings, recycling)

Croatia TcQ-08F D For health. Today, SOS for Adriatic

Croatia	 TcQ-08H	 D	 Parliament	house,	Office	of	the	President	of	the	Government	of	the		
 Republic of Croatia

North Rhine-Westphalia TcQ-08D D Dimension changed:
(Germany) Cultural activities (e.g., theatre, music, museum)

North Rhine-Westphalia TcQ-08E D City/local community

(Germany) Intercultural events and markets

North Rhine-Westphalia TcQ-08F D World AIDS Day, environmental week, competition on inclusion,
(Germany) workshop on prevention

North Rhine-Westphalia TcQ-08H D German Parliament, chancellery, state Parliament
(Germany)

204 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Denmark TcQ-08E D Local society
 Culture festival, street market

Denmark TcQ-08F D The international AIDS day, WHO anti-tobacco day or an
 environmental campaign

Denmark TcQ-08H D National Parliament, Town Hall

Estonia TcQ-08E D Promotion and celebration of cultural diversity, food street festivals

Estonia TcQ-08F D Dimension changed:
 Campaigns to raise awareness on social issues, such as Smoking free

 class, Clean up campaigns etc.

Estonia TcQ-08H D Residence of national Parliament, Residence of national Government

Finland TcQ-08E D Promotion and celebration of cultural diversity, food street market,
 folk dances, traditional costumes and handicraft shows

Finland TcQ-08F D Hunger day, World AIDS Day, joint responsibility collection,
 campaigns concerning environmental and equality issues

Hong Kong SAR TcQ-08A D World Environment Day, Promotion Program on Source Separation of
 Waste

Hong Kong SAR TcQ-08E D Local community
 Celebrations of ethnic minorities festivals within school or in the local
 community

Hong Kong SAR TcQ-08F D World AIDS Day, World No Tobacco Day

Hong Kong SAR TcQ-08H D Legislative Council, District Council

Italy TcQ-08E D Promotion and celebration of cultural diversity, Fair Trade market

Italy TcQ-08F D World AIDS Day, International Day Against Homophobia, Legality
 Day

Italy TcQ-08H D Parliament, Quirinal palace, City Hall

Korea,	Republic	of	 TcQ-08H	 D	 Parliament	house,	President’s	official	residence

Latvia TcQ-08E D Local community
 Supporting cultural diversity - celebration of cultural diversity days

Latvia TcQ-08F D Campaigns to raise people’s awareness about social and
 environmental issues

Latvia TcQ-08H D Parliament, the Cabinet of Ministers

Lithuania TcQ-08E D Promotion to support of cultural diversity; fair of nations

Lithuania TcQ-08F D Campaigns to raise people’s awareness related to social or
 environmental problems

Lithuania TcQ-08H D Seimas palace; Presidential Palace

Malta TcQ-08F D World AIDS Day, World No Tobacco Day

Mexico TcQ-08E D Folk dancing, craft markets, parades of traditional costumes

Mexico TcQ-08F D World AIDS or World No Tobacco Day

Mexico TcQ-08H D Congress, National Palace

Netherlands TcQ-08E D Activities where different cultures learn about each other, meeting
 activities

Netherlands TcQ-08F D Dimension changed:
 Campaigns to raise people’s awareness, such as the World AIDS Day

 or Earth Hour

Netherlands TcQ-08H D Het Binnenhof, the House of Representatives, Town Hall, etc.

Norway	 TcQ-08A	 D	 Energy	efficiency,	water	saving,	recycling

Norway TcQ-08E D Multicultural festivals, international food market

Norway TcQ-08F D Social issues or environment- or climate change (e.g., Operation Day's
 Work)

205APPENDIX B

Norway TcQ-08H D City Hall, Parliament

Peru TcQ-08G D Community

Peru TcQ-08H D Congress, Government's Palace

Russian Federation TcQ-08A D Saving water and energy, waste and recycling

Russian Federation TcQ-08E D Local community
 Preparation and celebration of the important dates, ethnic day, City
 days

Russian Federation TcQ-08F D Campaigns to inform people on social issues, environmental issues

Russian Federation TcQ-08H D The State Duma, City council, Village council

Slovenia TcQ-08C D Activities for poor people or groups

Slovenia TcQ-08E D Promotion and celebration of cultural diversity

Slovenia TcQ-08F D World AIDS Day, world anti-tobacco day

Slovenia	 TcQ-08H	 D	 State	Assembly,	Government	Offices

Sweden TcQ-08E D Culture, music and pride festivals, food and craft markets

Sweden TcQ-08F D International Women's Day, WWF Earth Hour

Sweden TcQ-08H D The Parliament of Sweden, the local council

TcQ-10A-D

Question: In your opinion, how many of your <target grade> students …

 a) get on well with their classmates?

 b) are well integrated in the class?

 c) respect their classmates even if they are different?

 d) have a good relationship with other students?

 1 = All or nearly all

 2 = Most of them

 3 = Some of them

 4 = None or hardly any

Variable Name(s): IT3G10A, IT3G10B, IT3G10C, IT3G10D

Country item iD Code Documentation

Colombia TcQ-10C D Dimension changed:
 Respect their classmates even if they have different opinions

TcQ-11A-H

Question:	 <Bullying>	is	defined	as	the	activity	of	repeated,	aggressive	behavior	intended	to	hurt	someone	
either physically, emotionally, verbally, or through internet communication.

 How often have any of the following situations happened during the current school year?

 a) A student informed you about aggressive or destructive behaviors by other students

 b) A student informed you that s/he was <bullied> by another student

 c) A teacher informed you that a student was <bullied> by other students

 d) A teacher informed you that a student helped another student who was being <bullied>

 e) A student informed you that s/he was <bullied> by a teacher

 f) A parent informed you that his/her son/daughter was <bullied> by other students

 g) A teacher informed you that s/he was <bullied> by students

	 h)	You	witnessed	students’	<bullying>	behaviors

206 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

 1 = Never

 2 = Less than once a month

 3 = 1 to 5 times a month

 4 = More than 5 times a month

Variable Name(s): IT3G11A, IT3G11B, IT3G11C, IT3G11D, IT3G11E, IT3G11F, IT3G11G, IT3G11H

Country item iD Code Documentation

Croatia TcQ-11A-H D Violence at school

Croatia TcQ-11B D Dimension changed:
 A student reported to you that he experienced violence at school by
 another student

Croatia TcQ-11C D Dimension changed:
 A teacher reported to you that a student experienced violence at
 school by other students

Croatia TcQ-11D D Dimension changed:
 A teacher reported to you that a student helped another student who
 experienced violence at school

Croatia TcQ-11E D Dimension changed:
 A student reported to you that he experienced violence at school by a
 teacher

Croatia TcQ-11F D Dimension changed:
 A parent reported to you that his child experienced violence at school
 by other students

Croatia TcQ-11G D Dimension changed:
 A teacher reported to you that he experienced violence at school by
 students

Croatia TcQ-11H D Dimension changed:
	 	 You	witnessed	students’	experiencing	violence	at	school

Hong Kong SAR TcQ-11B D Dimension changed:
 A student reported to you that s/he was bullied by another student

Hong Kong SAR TcQ-11C D Dimension changed:
 A teacher reported to you that a student was bullied by other
 students

Hong Kong SAR TcQ-11D D Dimension changed:
 A teacher reported to you that a student helped another student who
 was being bullied

Hong Kong SAR TcQ-11E D Dimension changed:
 A student reported to you that s/he was bullied by a teacher

Hong Kong SAR TcQ-11F D Dimension changed:
 A parent reported to you that his/her son/daughter was bullied by
 other students

Hong Kong SAR TcQ-11G D Dimension changed:
 A teacher reported to you that s/he was bullied by students

Latvia TcQ-11B- D Victim of aggression
C,E,G

Latvia TcQ-11F D Victim of aggression (bullied)

Latvia TcQ-11H D Aggressive

Russian Federation TcQ-11B-D D Mocked

Russian Federation TcQ-11E-H D Insulted

207APPENDIX B

TcQ-12A-G

Question: Below is a list of activities related to environmental issues.

 During the current school year, have you carried out any of the following activities with your
<target grade> students?

 a) Writing letters to the newspapers or magazines to support actions about the environment
 (e.g. <recycling, air and water pollution, waste collection>)

 b) Signing a petition on environmental issues (e.g. <water pollution, noise pollution>)

 c) Posting on social network, forum or blog to support actions about the environment
 (e.g. <recycling, air and water pollution, waste collection>)

 d) Activities to make students aware of the environmental impact of excessive water consumption

 e) Activities to make students aware of the environmental impact of excessive energy consumption

 f) <Cleanup activities> outside the school

 g) Recycling and waste collection in the <local community>

	 1	=	Yes

 2 = No

Variable Name(s): IT3G12A, IT3G12B, IT3G12C, IT3G12D, IT3G12E, IT3G12F, IT3G12G

Country item iD Code Documentation

Bulgaria TcQ-12F D Cleaning areas

Colombia TcQ-12F D Dimension changed:
 Help clean up places or areas (e.g., playgrounds, rivers, etc.) outside
 the school

Croatia TcQ-12F D Clean-up environment projects

North Rhine-Westphalia TcQ-12A D Recycling, air and water pollution, garbage separation
(Germany)
North Rhine-Westphalia TcQ-12C D Recycling, air and water pollution, garbage separation
(Germany)

Denmark TcQ-12A,C D Recycling, initiatives against air- and water pollution, waste collection

Estonia TcQ-12F D Clean up campaigns

Italy TcQ-12F D Dimension changed:
 Clean-up activities outside the school building

Latvia TcQ-12G D Local municipality

Mexico TcQ-12A,C D Recycle, stop pollution of air and water, garbage collection

Mexico TcQ-12F D Campaigns of cleanliness

Netherlands TcQ-12A,C D Recycling, air and water pollution, separate waste collection

Netherlands TcQ-12B D Water pollution, air pollution

Norway TcQ-12F D Clean-up of garbage

Russian Federation TcQ-12A,C D Recycling and waste management, air and water pollution, waste
 utilization

Russian Federation TcQ-12F D Cleaning the area

208 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

TcQ-13A-E

Question: How frequently do you use the following devices with internet access provided by the school for
your teaching activities with <target grade> students?

 a) Desktop computers

 b) Portable computers (laptop, notebook, netbook)

 c) Tablet devices (e.g. <iPad>)

 d) E-readers (e.g.< Kindle, Kobo, Nook>)

 e) Interactive whiteboards

 1 = Never

 2 = In some of the lessons

 3 = In all or most of the lessons

 4 = Not provided by the school

Variable Name(s): IT3G13A, IT3G13B, IT3G13C, IT3G13D, IT3G13E

Country item iD Code Documentation

Belgium (Flemish) TcQ-13D D Kindle and Kobo

Bulgaria TcQ-13D D Kindle

Chile TcQ-13D D Kindle

Chinese Taipei TcQ-13D D Dimension changed:
 E-readers

Colombia TcQ-13B D Dimension changed:
 Portable computer

Colombia TcQ-13D D Amazon Kindle®

North Rhine-Westphalia TcQ-13D D Kindle
(Germany)

Denmark TcQ-13D D Kindle, Kobo, Pocketbook

Estonia TcQ-13D D Kindle, Kobo

Korea, Republic of TcQ-13D D Kindle, iRiver story K

Lithuania TcQ-13D D Kindle

Mexico TcQ-13D D Kindle

Norway TcQ-13D D Kindle or another e-reader

Norway TcQ-13E D Dimension changed:

 Interactive whiteboards (e.g., SMARTboard)

Russian Federation TcQ-13B D Dimension changed:
 Portable computers (laptop, netbook)

Russian Federation TcQ-13D D Dimension changed:
 eBooks (Kindle, Pocketbook, Nook)

Slovenia	 TcQ-13A-E	 D	 Nationally	defined	categories:

 1 = Never

 2 = In some of the lessons

 3 = In all or most of the lessons

 4 = Not available at the school

Sweden TcQ-13D D Kindle, Kobo, iRiver

209APPENDIX B

TcQ-14A-J

Question: What do you consider the most important aims of civic and citizenship education at school?

 a) Promoting knowledge of social, political and civic institutions

 b) Promoting respect for and safeguard of the environment

 c) Promoting the capacity to defend one’s own point of view

	 d)	Developing	students’	skills	and	competencies	in	conflict	resolution

 e) Promoting knowledge of citizens’ rights and responsibilities

 f) Promoting students’ participation in the <local community>

 g) Promoting students’ critical and independent thinking

 h) Promoting students’ participation in school life

 i) Supporting the development of effective strategies to reduce racism

 j) Preparing students for future political engagement

 1 = Checked

 2 = Not checked

Variable Name(s): IT3G14A, IT3G14B, IT3G14C, IT3G14D, IT3G14E, IT3G14F, IT3G14G, IT3G14H, IT3G14I,
IT3G14J

Country item iD Code Documentation

Bulgaria TcQ-14F D Local community

Estonia TcQ-14F D Life in local community

TcQ-15

Question: Do you teach a <civic and citizenship education related subject> at <target grade>?

	 1	=	Yes

 2 = No

Variable Name(s): IT3G15

Country item iD Code Documentation

Belgium (Flemish) TcQ-15 D Stem of the question changed:
 Do you teach in the 2nd grade any of the following subjects: Dutch,
 History, Geography, MAVO, SEI, PAV or Religion or Ethics?

Bulgaria TcQ-15 D History or Geography

Chile TcQ-15 D History, Geography, Social science or counselling

Colombia TcQ-15 D Civic and citizenship education related subject
 (such as Social science, Democracy, Economics, Environmental
 studies, Ethic, Citizenship skills or cross-sectional projects in
 citizenship)

Croatia TcQ-15 D Subject/s from social or humanistic group of subjects: History,
 Geography, Croatian language, Foreign languages, Religion, Music,
 Art or Physical culture

 Eighth grade

North Rhine-Westphalia TcQ-15 D Stem of the question changed:
(Germany) In the following we are interested in subjects, whose content has

 something to do with civic and citizenship education.

 Do you teach Work Science, German, Geography, History, Social
 Science, Politics, Politics/Economics, Philosophy or Religion?

Dominican Republic TcQ-15 D Moral and civic education or social sciences

Finland TcQ-15 D History, Social studies, Geography, Health education, Home
 economics, Religion, Ethics

210 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Hong Kong SAR TcQ-15 D Chinese history, History, Geography, Economics, Economic and public
 affairs, Government and public affairs, or Social studies

 Secondary 2

Italy TcQ-15 D Italian, History, Geography or Citizenship and constitution

 Third class of lower secondary school

Korea, Republic of TcQ-15 D Sociology, Ethnic, Moral education

Latvia TcQ-15 D Subjects related to civic and citizenship education (for example Social
 sciences, Economics, Ethics, Health sciences etc.)

Lithuania TcQ-15 D History or Geography

Malta TcQ-15 D Social studies/Environmental studies/PSCD

Mexico TcQ-15 D Subject of Civics and Ethics

 Second year of junior high school

Netherlands TcQ-15 D Stem of the question changed:
 Do you teach Civics, Geography, History or Economics, Biology,
 Philosophies/Religion?

Norway TcQ-15 D Stem of the question changed:
 Do you teach a civic and citizenship education related subject?

 National categories recoded for international comparability:
	 	 1	=	Yes,	in	the	9th	grade	/	Yes,	in	the	9th	grade	and	in	other	grades	
	 	 2	=	Yes,	in	other	grades	/	No

Peru TcQ-15 D Course of citizenship and civic formation

Russian Federation TcQ-15 D Social studies

Slovenia TcQ-15 D Patriotic and citizenship culture and ethics, History, Slovene,
 Geography

Sweden TcQ-15 D Stem of the question changed:
 Do you teach a subject related to questions of citizenship and society,
 i.e. Social science, History, Geography or Religion?

TcQ-16A-H

Question: In planning lessons related to <civic and citizenship education> for your <target grade> students,
to what extent do you draw on the following sources?

	 a)		Official	curricula,	curricular	guidelines	or	frameworks

 b) Original sources (e.g. constitutions and human rights declarations)

 c) Textbooks

 d) Teaching/learning materials published by commercial companies

 e) Media (e.g. newspapers, magazines, television, etc.)

 f) Teaching material directly published by the Ministry of Education or by the local education
 authority

 g) Web-based sources of information (e.g. wikis, newspapers on line) and social media

 h) Documents published by NGOs, political parties, international associations, public
 institutions, academic institutions

 1 = To a large extent

 2 = To a moderate extent

 3 = To a small extent

 4 = Not at all

Variable Name(s): IT3G16A, IT3G16B, IT3G16C, IT3G16D, IT3G16E, IT3G16F, IT3G16G, IT3G16H

211APPENDIX B

Country item iD Code Documentation

Belgium (Flemish) TcQ-16A-H D Stem of the question changed:
 In planning your lessons or projects regarding citizenship education
 or citizenship-related topics for your 2nd year students, to what
 extent do you draw on the following sources?

Colombia TcQ-16D D Dimension changed:
 Teaching/learning materials published by commercial companies,
 public institutes, or private foundations

Colombia TcQ-16H D Dimension changed:
 Documents published by NGOs, political parties, international
 associations, academic institutions

Hong Kong SAR TcQ-16F D Dimension changed:
 Teaching material directly published by EDB

Lithuania TcQ-16G D Dimension changed:
 Web-based sources of information (e.g., wikis, newspapers online)
 and social media (e.g., Facebook)

Russian Federation TcQ-16A-H D Social studies

TcQ-17A-H

Question: How often do the following activities take place during your <target grade> lessons related to
<civic and citizenship education>?

 a) Students work on projects that involve gathering information outside school (e.g. interviews
 in the neighborhood, small scale surveys)

 b) Students work in small groups on different topics/issues

 c) Students participate in role plays

 d) Students take notes during teacher’s lectures

 e) Students discuss current issues

 f) Students research and/or analyze information gathered from multiple Web sources
 (e.g. wikis, online newspapers)

 g) Students study textbooks

 h) Students propose topics/issues for the following lessons

 1 = Never

 2 = Sometimes

 3 = Often

 4 = Very often

Variable Name(s): IT3G17A, IT3G17B, IT3G17C, IT3G17D, IT3G17E, IT3G17F, IT3G17G, IT3G17H

Country item iD Code Documentation

Belgium (Flemish) TcQ-17A-H D Stem of the question changed:

 How often do the following activities take place during lessons or
 projects of the 2nd year regarding citizenship education?

Russian Federation TcQ-17A-H D Social studies

212 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

TcQ-18A-L

Question: How well prepared do you feel to teach the following topics and skills?

 a) Human rights

 b) Voting and elections

 c) The global community and international organizations

 d) The environment and environmental sustainability

 e) Emigration and immigration

 f) Equal opportunities for men and women

 g) Citizens’ rights and responsibilities

 h) The constitution and political systems

 i) Responsible Internet use (e.g. privacy, source reliability, social media)

 j) Critical and independent thinking

	 k)	Conflict	resolution

 l) The European Union

 1 = Very well prepared

 2 = Quite well prepared

 3 = Not very well prepared

 4 = Not prepared at all

Variable Name(s): IT3G18A, IT3G18B, IT3G18C, IT3G18D, IT3G18E, IT3G18F, IT3G18G, IT3G18H, IT3G18I,
IT3G18J, IT3G18K, IT3G18L

Country item iD Code Documentation

Chile TcQ-18L X Dimension not administered or data not available

Chinese Taipei TcQ-18L X Dimension not administered or data not available

Colombia TcQ-18J D Dimension changed:
 Critical thinking

Colombia TcQ-18L X Dimension not administered or data not available

Dominican Republic TcQ-18L X Dimension not administered or data not available

Hong Kong SAR TcQ-18L X Dimension not administered or data not available

Korea, Republic of TcQ-18L X Dimension not administered or data not available

Mexico TcQ-18L X Dimension not administered or data not available

Russian Federation TcQ-18L X Dimension not administered or data not available

TcQ-19A-L

Question: Have you attended any teacher training courses addressing the following topics and skills?

 a) Human rights

 b) Voting and elections

 c) The global community and international organizations

 d) The environment and environmental sustainability

 e) Emigration and immigration

 f) Equal opportunities for men and women

 g) Citizens’ rights and responsibilities

 h) The constitution and political systems

 i) Responsible Internet use (e.g. privacy, source reliability, social media)

 j) Critical and independent thinking

	 k)	Conflict	resolution

 l) The European Union

213APPENDIX B

	 1	=	Yes,	during	pre-service	training

	 2	=	Yes,	during	in-service	training

	 3	=	Yes,	during	both	pre-	and	in-service	training

 4 = No

Variable Name(s): IT3G19A, IT3G19B, IT3G19C, IT3G19D, IT3G19E, IT3G19F, IT3G19G, IT3G19H, IT3G19I,
IT3G19J, IT3G19K, IT3G19L

Country item iD Code Documentation

Chile TcQ-19L X Dimension not administered or data not available

Chinese Taipei TcQ-19L X Dimension not administered or data not available

Colombia TcQ-19A-L D Stem of the question changed:

 Have you attended any teacher training courses addressing the
 following topics?

Colombia TcQ-19J D Dimension changed:
 Critical thinking

Colombia TcQ-19L X Dimension not administered or data not available

Dominican Republic TcQ-19L X Dimension not administered or data not available

Hong Kong SAR TcQ-19L X Dimension not administered or data not available

Korea, Republic of TcQ-19L X Dimension not administered or data not available

Mexico TcQ-19L X Dimension not administered or data not available

Russian Federation TcQ-19L X Dimension not administered or data not available

 TcQ-21A-E

Question: When assessing <target grade> students in <civic and citizenship education>, how often do you
make use of the following assessment tools?

 a) Written assessment tests (e.g. <multiple choice, cloze, essay>)

 b) Oral examinations

 c) Observation (e.g. <checklist and rating scale>)

 d) Peer assessment

 e) Project work

 1 = Never

 2 = Sometimes

 3 = Often

 4 = Very often

Variable Name(s): IT3G21A, IT3G21B, IT3G21C, IT3G21D, IT3G21E

Country item iD Code Documentation

Belgium (Flemish) TcQ-21A D Multiple choice, open questions, essays

Bulgaria TcQ-21A D Multiple choice and open questions, essay

Bulgaria TcQ-21C D Checklist and assessment card

Chile TcQ-21A D Multiple choice questions, complete sentences, open ended questions

Croatia TcQ-21A-E D Stem of the question changed:
 How often do you use the following tools when assessing acquiring of
 contents of civic education for students in eighth grade?

Denmark TcQ-21C D Checklist

Dominican Republic TcQ-21A D Multiple choice, essay

Dominican Republic TcQ-21C D Checklist and rating scale

Estonia TcQ-21C D Checklist and scoring scale

214 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Finland TcQ-21A D Multiple choice, essay

Finland TcQ-21C D How students work during lessons

Latvia TcQ-21A D Multiple choice, essay

Lithuania TcQ-21A D Multiple choice, essay

Lithuania TcQ-21C D Cumulative assessment, portfolio

Mexico TcQ-21A D Multiple choice, open-ended questions, essays

Mexico TcQ-21C D Checklist and rubric

Netherlands TcQ-21A D Multiple choice, open questions, essay

Netherlands TcQ-21C D Checklist and observation instrument

Norway	 TcQ-21A	 D	 Multiple	choice,	fill	in	the	missing	word,	test	with	short	written		 	
 answers, essays

Norway TcQ-21C D Checklist

Russian Federation TcQ-21A-E D Social studies

Russian Federation TcQ-21A D Dimension changed:
 Written tests and paperwork

Slovenia TcQ-21A D Multiple choice, open response questions, essay

Sweden TcQ-21A D Multiple choice, essay
Sweden TcQ-21C D Checklist

 TcQ-22A-N

Question: In your view, what is needed to improve <civic and citizenship education> in this school?

 a) More materials and textbooks

 b) Better materials and textbooks

 c) More in-service training in teaching methods

 d) More in-service training in subject matter knowledge

 e) More pre-service training in <civic and citizenship education>

 f) More cooperation between teachers in different subject areas

 g) More instructional time allocated to <civic and citizenship education>

 h) More opportunities for projects related to <civic and citizenship education>

 i) <Formal assessment> of <civic and citizenship education>

 j) New <civic and citizenship education> national curricula

 k) More parental involvement

 l) Greater involvement of outside agencies or stakeholders

 m) More cooperation between the school and the <local community>

 n) More emphasis given to civic and citizenship education by the education authorities

 1 = Checked

 2 = Not checked

Variable Name(s): IT3G22A, IT3G22B, IT3G22C, IT3G22D, IT3G22E, IT3G22F, IT3G22G, IT3G22H, IT3G22I,
IT3G22J, IT3G22K, IT3G22L, IT3G22M, IT3G22N

Country item iD Code Documentation

Belgium (Flemish) TcQ-22I D Dimension changed:
	 	 Specific	assessment	of	aspects	of	citizenship	education

Bulgaria TcQ-22I D Assessment of students' achievement

 Citizenship education

Bulgaria TcQ-22J D Dimension changed:
 New state educational requirements and curriculum for civic

 education

215APPENDIX B

Bulgaria TcQ-22M D Local community

North Rhine-Westphalia TcQ-22I D Dimension changed:
(Germany) Formal assessment of achievement in civic and citizenship education

Estonia TcQ-22I X Dimension not administered or data not available

Finland TcQ-22I D Dimension changed:
 Formal assessment (giving a grade or by writing descriptions) of civic

 and citizenship education

Lithuania TcQ-22H-J D Citizenship education

Lithuania TcQ-22E D The area of citizenship education

Netherlands TcQ-22A-N D The education on aspects of citizenship education

Netherlands TcQ-22G D Aspects of citizenship education

Netherlands	 TcQ-22I	 D	 Specific	testing

 Citizenship education

Russian Federation TcQ-22E D Social studies

Slovenia TcQ-22E D More emphasis on civic and citizenship education while studying for a
 teacher

Slovenia TcQ-22J D Patriotic and citizenship culture and ethics

Sweden	 TcQ-22I	 D	 Specific	assessment

Sweden TcQ-22N D Dimension changed:
 More emphasis given to questions of citizenship and society by the

 education authorities

216 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Section 3: International student questionnaire

StQ-02B

Question: <What best describes you?>

 1 = <A>
 2 =
 3 = <C>
 4 = <D>

Variable Name(s): IS3G02BN

Country item iD Code Documentation

Belgium	(Flemish)	 StQ-02B	 X	 Nationally	defined	categories:

 1 = Belgian

 2 = Flemish

 3 = Inhabitant of Brussels

 4 = Italian

 5 = Moroccan

 6 = Turkish

 7 = Other

Bulgaria StQ-02B X Question not administered or data not available

Chinese	Taipei	 StQ-02B	 X	 Nationally	defined	categories:

 1 = Minnanren

 2 = Hakka

 3 = Mainlander

 4 = Indigenous People

 5 = Other

Croatia StQ-02B X Question not administered or data not available

North Rhine-Westphalia StQ-02B X Question not administered or data not available
(Germany)

Denmark StQ-02B X Question not administered or data not available

Dominican	Republic	 StQ-02B	 X	 Nationally	defined	categories:

 1 = Black

 2 = Dark skin

 3 = White

 4 = Mulatto

 5 = Asian

 6 = Other

Estonia	 StQ-02B	 X	 Nationally	defined	categories:

 1 = Estonian

 2 = Non-Estonian, born in Estonia

 3 = Non-Estonian, born abroad

 4 = Estonian, born abroad

Finland StQ-02B X Stem of the question changed:
 Which of the following groups do you feel that you belong to?

	 	 	 Nationally	defined	categories:

 1 = Finnish speaking with Finnish origin

217APPENDIX B

 2 = Swedish speaking Finnish

 3 = Sami

 4 = Romany

 5 = Immigrant

 6 = Returnee

 7 = Something else

Hong Kong SAR StQ-02B X Question not administered or data not available

Italy StQ-02B X Question not administered or data not available

Korea, Republic of StQ-02B X Question not administered or data not available

Latvia StQ-02B X Stem of the question changed:

 What is your ethnic background?

	 	 	 Nationally	defined	categories:

 1 = Latvian

 2 = Russian

 3 = Belarusian

 4 = Another ethnicity

Lithuania StQ-02B X Question not administered or data not available

Malta	 StQ-02B	 X	 Nationally	defined	categories:

 1 = African

 2 = Asian

 3 = European

 4 = Arabic

Mexico StQ-02B X Question not administered or data not available

Netherlands StQ-02B X Stem of the question changed:

 What do you feel like you are most?

	 	 	 Nationally	defined	categories:

 1 = Dutch

 2 = Surinamese

 3 = Antillean or Aruban

 4 = Turkish

 5 = Moroccan

 6 = Cape Verdean

 7 = Chinese

 8 = Polish

 9 = Another European country

 10 = Another non-European country

Norway StQ-02B X Question not administered or data not available

Peru	 StQ-02B	 X	 Nationally	defined	categories:

 1 = White

 2 = Mestizo

 3 = Indigenous

 4 = Afro-Peruvian

Russian Federation StQ-02B X Question not administered or data not available

218 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Slovenia	 StQ-02B	 X	 Nationally	defined	categories:

 1 = Slovenian

 2 = Italian

 3 = Hungarian

 4 = Roma

 5 = Bosnian

 6 = Croatian

 7 = Serbian

 8 = Albanian

 9 = Other

Sweden StQ-02B X Question not administered or data not available

StQ-03

Question: Which of the following levels of education do you expect to complete?

 1 = <ISCED level 6, 7 or 8>

 2 = <ISCED level 4 or 5>

 3 = <ISCED level 3>

 4 = <ISCED level 2> or below

Variable Name(s): IS3G03

Country item iD Code Documentation

Belgium	(Flemish)	 StQ-03	 D	 Nationally	defined	categories:

 1 = Higher education at a college or university:
 Bachelor’s, Master’s or Doctoral degree

 2 = Higher vocational education courses (HBO5) or advanced
 secondary courses (specialization year of the 3rd stage of TSE
 and ASE)

 3 = Secondary education, including 6th year of secondary education
 (GSE, ASE, TSE, VSE or DBSO)

 4 = 1st grade of secondary education, or no degree

Bulgaria	 StQ-03	 D	 Nationally	defined	categories:

 1 = Higher education

 2 = Post-secondary vocational education

 3 = Secondary education (general and vocational)

 4 = Based education

Chile	 StQ-03	 D	 Nationally	defined	categories:

 1 = A career at university or postgraduate studies (Master’s degree
 or PhD)

 2 = A vocational or technical career

 3 = High school (academic or vocational track)

 4 = 8th grade or below

Chinese	Taipei	 StQ-03	 D	 Nationally	defined	categories:

 1 = Bachelor's degree, Master's degree or Doctorate degree

 2 = Technical school

 3 = Senior high school/Vocational school

 4 = Junior high school/below junior high school

219APPENDIX B

Colombia StQ-03 D National categories recoded for international comparability:

 1 = Postgraduate (e.g., Master’s or Doctoral degree) / Bachelor’s
 degree,

 2 = Tertiary education

 3 = Upper secondary education (10th to 11th grade)

 4 = Lower secondary education (6th to 9th grade) or below

Croatia	 StQ-03	 D	 Nationally	defined	categories:

 1 = Undergraduate, graduate or postgraduate education

 2 = Professional training after completing high school (additional
	 	 	 schooling	and/or	requalification)

 3 = High school

 4 = Elementary school

North	Rhine-Westphalia	 StQ-03	 D	 Nationally	defined	categories:

(Germany) 1 = University degree

 2 = Higher vocational degree or similar (e.g., higher secondary
 vocational school, college, technical secondary school)

	 	 	 3	=		A-level	certificate	or	vocational	training

	 	 	 4	=		Basic	school	leaving	certificate	(e.g.,	from	a	lowest	track	school	or		
 form a middle track school)

Denmark	 StQ-03	 D	 Nationally	defined	categories:

 1 = Long education (8-11 years of education after secondary school)
 e.g., lawyer, dentist, engineer, psychologist, biologist, school
 teacher or researcher

 2 = Medium education (4-7 years of education after secondary
 school) e.g., farmer, carpenter, teacher, nurse, policeman,
 designer, social worker, photographer, real estate agent or
 electrician

 3 = Short education (1-3 years of education after secondary school)
 e.g., academic secondary education (high school, hf,
 vocational school) or a short training e.g. cleaning assistant,
 healthcare assistant, postman, mechanic, warehouse worker or
 driver

 4 = 9th or 10th grade of people's school or less

Dominican Republic StQ-03 D National categories recoded for international comparability:

 1 = Bachelor’s degree /Doctor degree

 2 = Senior Technician

 3 = High school

	 	 	 4	=	Second	cycle	of	primary	education	/	I	do	not	expect	to	finish			
 primary education

Estonia	 StQ-03	 D	 Nationally	defined	categories:

 1 = University

 2 = College of applied education/polytechnics

 3 = Gymnasium or vocational secondary education

 4 = Basic school or below

Finland	 StQ-03	 D	 Nationally	defined	categories:

	 	 	 1	=		A	university	or	a	polytechnic	qualification

	 	 	 2	=		A	specialist	vocational	qualification	taken	after	completing		 	
 vocational school

220 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

 3 = Upper secondary or vocational education

 4 = No more than comprehensive school

Hong	Kong	SAR	 StQ-03	 D	 Nationally	defined	categories:

 1 = Undergraduate or Graduate School

	 	 	 2	=	Certificate,	Diploma	or	Associate	Degree

 3 = Secondary 6

 4 = Junior secondary school S3 or below

Italy	 StQ-03	 D	 Nationally	defined	categories:

	 	 	 1	=	Bachelor’s,	or	Master’s	level	qualification	or	PhD	(doctoral		 	
 degree)

 2 = Short-cycle tertiary or Post-secondary degree (non-tertiary, for
 example IFTS vocational diploma)

 3 = High school diploma (upper secondary school)

 4 = Lower secondary school or below

Korea,	Republic	of	 StQ-03	 D	 Nationally	defined	categories:

 1 = 4-year university graduate or over

 2 = 2-3 year College degree graduate

 3 = High school graduate

 4 = Middle school graduate or dropout

Latvia	 StQ-03	 D	 Nationally	defined	categories:

 1 = Bachelor, Master, PhD

 2 = Post-secondary non-tertiary education

 3 = Upper secondary education or vocational education

 4 = Lower secondary education or less

Lithuania	 StQ-03	 D	 Nationally	defined	categories:

	 	 	 1	=	Bachelor’s	(finish	university	or	college),	Master’s	or	Doctor		 	
 degree

 2 = Vocational (already having secondary education)

 3 = Secondary

 4 = Basic or lower

Malta	 StQ-03	 D	 Nationally	defined	categories:

 1 = Tertiary education (degree level)

 2 = A National Diploma or a Higher National Diploma

 3 = 5 'O' Levels / SEC examinations or more, or 'A' Levels / MATSEC
	 	 	 certificate

 4 = 4 'O' Levels / SEC examinations or less

Mexico StQ-03 D National categories recoded for international comparability:

 1 = Postgraduate (Master’s degree, PhD) / Graduate (Bachelor’s
 degree, technological education, teachers college).

 2 = Technical education

 3 = Baccalaureate

 4 = Junior high school

Netherlands StQ-03 D National categories recoded for international comparability:

 1 = University / Higher vocational education (HBO)

 2 = Category not administered or data not available

221APPENDIX B

 3 = Lower vocational education (MBO) / Middle school highest level /
 Middle school middle level / Middle school low level

 4 = Middle school lowest level / First three years of middle school

Norway	 StQ-03	 D	 Nationally	defined	categories:

 1 = University college or university

 2 = Vocational college, trade college or other vocational further
 education

 3 = Upper secondary school (general education or vocational
 education)

 4 = Lower secondary school

Peru	 StQ-03	 D	 Nationally	defined	categories:

 1 = University studies, military higher-education, Master’s degree,
 PhD

 2 = Occupational studies (short courses in institutes), non-university
 studies: technical studies, pedagogic studies, art studies or
	 	 	 military	studies	(sub-officer	military)

 3 = Eleventh grade

 4 = Ninth grade

Russian	Federation	 StQ-03	 D	 Nationally	defined	categories:

 1 = University education

 2 = Vocational education

 3 = High school education

 4 = Basic education

Slovenia	 StQ-03	 D	 Nationally	defined	categories:

 1 = I will complete High university study (i.e. 3 to 5 years) or higher

 2 = After high school I will complete vocational specialization after
 high school or I will study at a higher vocational school (i.e. 2 years
 of study after high school)

 3 = Secondary school education

 4 = I will complete Primary school education or below

Sweden	 StQ-03	 D	 Nationally	defined	categories:

 1 = University/college education (3 years or longer)

 2 = Occupational, technical or practical education or university/
 college education (shorter than 3 years)

 3 = Upper secondary education

 4 = Lower secondary education

StQ-03BA-BG

Question: Do any of these people live at home with you most or all of the time?

 a) Mother

 b) Other <female guardian> (for example, stepmother or foster-mother)

 c) Father

 d) Other <male guardian> (for example, stepfather or foster-father)

 e) Siblings (brothers or sisters including stepbrothers and stepsisters)

 f) Grandparents

 g) Others

222 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

	 1	=	Yes
 2 = No

Variable Name(s): IS3G03BA, IS3G03BB, IS3G03BC, IS3G03BD, IS3G03BE, IS3G03BF, IS3G03BG

Country item iD Code Documentation

Denmark StQ-03BA-BG D National categories recoded for international comparability:

 1 = All the time / A large part of the time (half or more)

 2 = A small part of time (less than half) / Not at all

Estonia StQ-03BB D Dimension changed:
 Other female guardian (e.g., stepmother)

Estonia StQ-03BD D Dimension changed:
 Other male guardian (e.g., stepfather)

Norway StQ-03BA-BG D Stem of the question changed:
 How much time do you live with these people?

 National categories recoded for international comparability:

 1 = All the time / A large part of the time (half or more)

 2 = A small part of time (less than half) / Not at all

Sweden StQ-03BA-BG D Stem of the question changed:

 How large part of the time do you live with these people?

 National categories recoded for international comparability:

 1 = All the time / A large part of the time (half of the time or more) /
 A lesser part of the time (less than half of the time)

 2 = Not at all

StQ-04A-C

Question: In what country were you and your parents born?

	 a)	You

 b) Mother or <female guardian>

 c) Father or <male guardian>

 0 = <Another country/other countries>

 1 = <Country of test>

Variable Name(s): IS3G04A, IS3G04B, IS3G04C

Country item iD Code Documentation

Belgium (Flemish) StQ-04A-C D National categories recoded for international comparability:

 0 = Another West-European country (e.g., the Netherlands, Italy) /
 An East-European country (e.g., Poland, Serbia) / A non-European
 country (e.g., Congo, Turkey, Morocco)

 1 = Belgium

Bulgaria StQ-04A-C D National categories recoded for international comparability:

 0 = Another country

 1 = Bulgaria

Chile StQ-04A-C D National categories recoded for international comparability:

 0 = Other Latin American country / Another country (not Latin
 American)

 1 = Chile

223APPENDIX B

Chinese Taipei StQ-04A-C D National categories recoded for international comparability:

 0 = China (including Hong Kong and Macau) / South-Eastern Asia /
 Other countries

 1 = Taiwan

Colombia StQ-04A-C D National categories recoded for international comparability:

 0 = Another Latin American country / Another country outside Latin
 America

 1 = Colombia

Croatia StQ-04A-C D National categories recoded for international comparability:

 0 = Another European country / Another non-European country

 1 = Republic of Croatia

North Rhine-Westphalia StQ-04A-C D National categories recoded for international comparability:

(Germany) 0 = Another country of the European Union / Another country
 outside the European Union

 1 = Germany

Denmark StQ-04A-C D National categories recoded for international comparability:

 0 = Another Nordic country (e.g., Norway or Sweden) / Another
 European country (e.g., Bosnia-Herzegovina, England, Poland,
 Romania, Spain, Germany) / Another country outside Europe (e.g.,
 Iran, Iraq, Lebanon, Pakistan, Somalia, Turkey, Vietnam)

 1 = Denmark

Dominican Republic StQ-04A-C D National categories recoded for international comparability:

 0 = Haiti / United States / Another country

 1 = Dominican Republic

Estonia StQ-04A-C D National categories recoded for international comparability:

 0 = Russia / Another former Soviet Republic / Another country

 1 = Estonia

Finland StQ-04A-C D National categories recoded for international comparability:

 0 = Sweden / Russia / Estonia / Another country

 1 = Finland

Hong Kong SAR StQ-04A-C D National categories recoded for international comparability:

 0 = Mainland China / Other countries

 1 = Hong Kong

Italy StQ-04A-C D National categories recoded for international comparability:

 0 = Another European country / Another NON European country

 1 = Italy

Korea, Republic of StQ-04A-C D National categories recoded for international comparability:

 0 = America / Europe / Asia (except Korea) / Australia / Other

 1 = Korea

Latvia StQ-04A-C D National categories recoded for international comparability:

 0 = Russia / Belarus / Another country

 1 = Latvia

Lithuania StQ-04A-C D National categories recoded for international comparability:

 0 = Other country

 1 = Lithuanian

224 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Malta StQ-04A-C D National categories recoded for international comparability:

 0 = Another European country / An African country / An Asian
 country / A country in the Americas/Caribbean / Australia/
 Oceania / Other

 1 = Malta

Mexico StQ-04A-C D National categories recoded for international comparability:

 0 = Another country in Latin America / Another country of the
 American continent / Another country from another continent

 1 = Mexico

Netherlands StQ-04A-C D National categories recoded for international comparability:

 0 = Surinam / Antilles or Aruba / Turkey / Morocco / Cape Verde /

 China / Poland / Another European country / Another non-
 European country

 1 = The Netherlands

Norway StQ-04A-C D National categories recoded for international comparability:

 0 = Another Nordic country (Sweden, Denmark, Finland, Iceland) /
 Another European country / A country outside Europe

 1 = Norway

Peru StQ-04A-C D National categories recoded for international comparability:

 0 = Another country of Latin America / China or another Asian
 country / Another country

 1 = Peru

Russian Federation StQ-04A-C D National categories recoded for international comparability:

 0 = Another country

 1 = Russia

Slovenia StQ-04A-C D National categories recoded for international comparability:

	 	 	 0	=	One	of	other	republics	of	former	Yugoslavia	/	Another	country

 1 = Slovenia

Sweden StQ-04A-C D National categories recoded for international comparability:

 0 = Nordic country (excluding Sweden) / European country
 (excluding the Nordic countries) / Country outside of Europe

 1 = Sweden

StQ-05

Question: What language do you speak at home most of the time?

 0 = <Other language(s)>

 1 = <Language of test>

Variable Name(s): IS3G05

Country item iD Code Documentation

Belgium (Flemish) StQ-05 D National categories recoded for international comparability:

 0 = French / Arabic or Berber language / Turkish / Italian / Other

 1 = Dutch/Flemish

Bulgaria StQ-05 D National categories recoded for international comparability:

 0 = Another language

 1 = Bulgarian language

225APPENDIX B

Chile StQ-05 D National categories recoded for international comparability:

 0 = A native language / Another language

 1 = Spanish

Chinese Taipei StQ-05 D National categories recoded for international comparability:

 0 = Hollo / Hakka / Indigenous languages / Another language

 1 = Mandarin

Colombia StQ-05 D National categories recoded for international comparability:

 0 = English / Native language / Another language

 1 = Spanish

Croatia StQ-05 D National categories recoded for international comparability:

 For ITLANG = 20 (Italian):

 0 = Serbian / Croatian / Hungarian / Czech / Another language

 1 = Italian

 For ITLANG = 56 (Croatian):

 0 = Serbian / Italian / Hungarian / Czech / Another language

 1 = Croatian

North Rhine-Westphalia StQ-05 D National categories recoded for international comparability:

(Germany) 0 = Another language

 1 = German

Denmark StQ-05 D National categories recoded for international comparability:

 0 = Norwegian or Swedish / English, German or French / Another
 language

 1 = Danish

Dominican Republic StQ-05 D National categories recoded for international comparability:

 0 = Creole / English / Another language

 1 = Spanish

Estonia StQ-05 D National categories recoded for international comparability:

 For ITLANG = 29 (Russian):

 0 = Estonian / Another language

 1 = Russian

 For ITLANG = 46 (Estonian):

 0 = Russian / Another language

 1 = Estonian

Finland StQ-05 D National categories recoded for international comparability:

 For ITLANG = 32 (Swedish):

 0 = Finnish / Lappish / Romany-language / Russian / Estonian /
 Another language

 1 = Swedish

 For ITLANG = 43 (Finnish):

 0 = Swedish / Lappish / Romany-language / Russian / Estonian /
 Another language

 1 = Finnish

226 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Hong Kong SAR StQ-05 D National categories recoded for international comparability:

 For ITLANG = 1 (English):

 0 = Cantonese / Putonghua / Other languages

 1 = English

 For ITLANG = 10 (Chinese):

 0 = Putonghua / English / Other languages

 1 = Cantonese

Italy StQ-05 D National categories recoded for international comparability:

 0 = A dialect / Another language

 1 = Italian

Korea, Republic of StQ-05 D National categories recoded for international comparability:

 0 = English / Chinese/Japanese / French / Other

 1 = Korean

Latvia StQ-05 D National categories recoded for international comparability:

 For ITLANG = 21 (Latvian):

 0 = Russian / Polish / Another language

 1 = Latvian

 For ITLANG = 29 (Russian):

 0 = Latvian / Polish / Another language

 1 = Russian

Lithuania StQ-05 D National categories recoded for international comparability:

 For ITLANG = 22 (Lithuanian):

 0 = Other language

 1 = Lithuanian

 For ITLANG = 27 (Polish):

 0 = Other language

 1 = Polish

 For ITLANG = 29 (Russian):

 0 = Other language

 1 = Russian

Malta StQ-05 D National categories recoded for international comparability:

 For ITLANG = 1 (English):

 0 = Maltese / Italian / Another language

 1 = English

 For ITLANG = 48 (Maltese):

 0 = English / Italian / Another language

 1 = Maltese

Mexico StQ-05 D National categories recoded for international comparability:

 0 = An indigenous language (Nahuatl, Maya, Zapoteco, Otomí or
 other) / English / Another language

 1 = Spanish

227APPENDIX B

Netherlands StQ-05 D National categories recoded for international comparability:

 0 = Frisian / Surinamese or Sranantongo / Papiamento / Turkish /
 Arabic or Berber / Bahasa Indonesia or Moluccan Malaysian /
 Chinese or Vietnamese / Polish / Another European language
 (e.g., German or Serbo-Croatian, etc.) / Another non-European
 language (e.g., Thai, South-African, etc.)

 1 = Dutch

Norway StQ-05 D National categories recoded for international comparability:

 0 = Sami / Danish or Swedish / Another European language (e.g.,
 English, French or Polish) / Another language (e.g., Urdu,
 Vietnamese or Somali)

 1 = Norwegian

Peru StQ-05 D National categories recoded for international comparability:

 0 = Quechua/Aymara / Amazonian language (Ashaninka, Shipibo,
 Awajún, etc.) / Foreign language

 1 = Spanish

Russian Federation StQ-05 D National categories recoded for international comparability:

 0 = Another language

 1 = Russian

Slovenia StQ-05 D National categories recoded for international comparability:

 0 = Italian / Hungarian / One of the languages of other republics and
	 	 	 autonomous	territories	of	former	Yugoslavia	(Croatian,	Serbian,		
 Macedonian, Albanian and other) / Roma / Other

 1 = Slovenian

Sweden StQ-05 D National categories recoded for international comparability:

 0 = Finnish, Norwegian, Danish / Another European language /
 Another language

 1 = Swedish

StQ-07

Question: What is the highest level of education completed by your mother or <female guardian>?

 1 = <ISCED level 6, 7 or 8>

 2 = <ISCED level 4 or 5>

 3 = <ISCED level 3>

 4 = <ISCED level 2>

 5 = She did not complete <ISCED level 2>

Variable Name(s): IS3G07

Country item iD Code Documentation

Belgium	(Flemish)	 StQ-07	 D	 Nationally	defined	categories:

 1 = Higher education at a college or university: Bachelor’s, Master’s
 or Doctoral degree

 2 = Higher vocational education courses (HBO5) or advanced
 secondary courses (specialization year of the 3rd stage of TSE
 and ASE)

 3 = Secondary education, including 6th year of secondary education
 (GSE, ASE, TSE, VSE or DBSO)

 4 = 1st grade of secondary education

 5 = She did not complete 1st grade of secondary education

228 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Bulgaria	 StQ-07	 D	 Nationally	defined	categories:

 1 = Higher education

 2 = Post-secondary vocational education

 3 = Secondary education (general and vocational)

 4 = Based education

 5 = She did not complete based education

Chile	 StQ-07	 D	 Nationally	defined	categories:

 1 = A career at university or postgraduate studies (Master’s degree
 or PhD)

 2 = A vocational or technical career

 3 = High school (academic or vocational track)

 4 = 8th grade

 5 = She did not complete 8th grade

Chinese	Taipei	 StQ-07	 D	 Nationally	defined	categories:

 1 = Bachelor's degree, Master's degree or Doctorate degree

 2 = Technical school

 3 = Senior high school/vocational school

 4 = Junior high school

 5 = She did not complete junior high school

Colombia StQ-07 D National categories recoded for international comparability:

 1 = Postgraduate / Bachelor’s degree,

 2 = Tertiary education

 3 = Upper secondary education (10th to 11th grade)

 4 = Lower secondary education (6th to 9th grade) or below

 5 = She did not complete lower secondary education (6th to 9th
 grade)

Croatia	 StQ-07	 D	 Nationally	defined	categories:

 1 = Undergraduate, graduate or postgraduate education

 2 = Professional training after completing high school (additional
	 	 	 schooling	and/or	requalification)

 3 = High school

 4 = Elementary school

 5 = She did not complete elementary school

North	Rhine-Westphalia	 StQ-07	 D	 Nationally	defined	categories:
(Germany) 1 = University degree

 2 = Higher vocational degree or similar (e.g., higher secondary
 vocational school, college, technical secondary school)

	 	 	 3	=	A-level	certificate	or	vocational	training

	 	 	 4	=	Basic	school	leaving	certificate	(e.g.,	from	a	lowest	track	school	or		
 form a middle track school)

 5 = She did not complete any school

Denmark	 StQ-07	 D	 Nationally	defined	categories:

 1 = Long education (8-11 years of education after secondary school)
 e.g., lawyer, dentist, engineer, psychologist, biologist, school
 teacher or researcher

 2 = Medium education (4-7 years of education after secondary
 school) e.g., farmer, carpenter, teacher, nurse, policeman, designer,
 social worker, photographer, real estate agent or electrician

229APPENDIX B

 3 = Short education (1-3 years of education after secondary school)
 e.g., academic secondary education (high school, hf, vocational
 school) or a short training, cleaning assistant, healthcare assistant,
 postman, mechanic, warehouse worker or driver

 4 = 9th or 10th grade of people's school or less

	 	 	 5	=	She	did	not	finish	people's	school

Dominican	Republic	 StQ-07	 D	 Nationally	defined	categories:

 1 = Bachelor’s, degree/Doctor

 2 = Senior Technician

 3 = High school

 4 = Second cycle of primary education

	 	 	 5	=	She	did	not	finish	primary	education

Estonia	 StQ-07	 D	 Nationally	defined	categories:

 1 = University

 2 = College of applied education/polytechnics

 3 = Gymnasium or vocational secondary education

 4 = Basic school

 5 = She did not complete

Finland	 StQ-07	 D	 Nationally	defined	categories:

	 	 	 1	=	A	university	or	a	polytechnic	qualification	(e.g.,	Master’s		 	
 or Bachelor’s degree, doctor, specialized nurse, engineer with
 university or polytechnic degree, economist, Bachelor of Business
 Administration)

	 	 	 2	=	A	specialist	vocational	qualification	taken	after	completing		 	
 vocational school (e.g., college degree, nurse, college engineer,
 business school graduate)

 3 = Upper secondary or vocational education (e.g., graduate,
	 	 	 vocational	school,	assisting	nurse,	technician,	certificate		 	
 in business administration)

 4 = Comprehensive school

 5 = She did not complete comprehensive school

Hong Kong SAR StQ-07 D National categories recoded for international comparability:

 1 = Undergraduate or graduate school

	 	 	 2	=	Certificate,	diploma	or	associate	degree

 3 = Senior Secondary

 4 = Junior Secondary

 5 = Primary education / She did not complete Primary education

Italy	 StQ-07	 D	 Nationally	defined	categories:

	 	 	 1	=	Bachelor	or	Master	level	qualification	or	PhD	(doctoral	degree)

 2 = Short-cycle tertiary or Post-secondary degree (non-tertiary, for
 example IFTS vocational diploma)

 3 = High school diploma (upper secondary school)

 4 = Lower secondary school

 5 = She did not complete Lower secondary school

Korea,	Republic	of	 StQ-07	 D	 Nationally	defined	categories:

 1 = 4-year university graduate or over

 2 = 2-3 year College graduate

 3 = High school graduate

230 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

 4 = Middle school graduate

 5 = Middle school dropout or less

Latvia	 StQ-07	 D	 Nationally	defined	categories:

 1 = Higher education, Bachelor’s degree, Master’s degree, PhD

 2 = College, technical school or 2-3 years education after upper
 secondary

 3 = Upper secondary education or vocational education

 4 = Lower secondary education

 5 = She did not complete lower secondary education

Lithuania StQ-07 D National categories recoded for international comparability:

	 	 	 1	=	Bachelor’s	(finished	university	or	college),	Master’s	or	Doctor		
 degree

	 	 	 2	=	Further	(finished	further	education	school,	technical	school)	/		
 Vocational (already having secondary education)

 3 = Secondary

 4 = Basic

 5 = She did not complete basic school

Malta	 StQ-07	 D	 Nationally	defined	categories:

 1 = A VET degree or an Undergraduate degree or a degree at
 Masters level or a Doctorate/PhD

 2 = A National Diploma or a Higher National Diploma

 3 = 5 SEC examinations or more at Grades 1 to 7 or MATSEC
	 	 	 Certificate

 4 = 4 SEC examinations or less at Grades 1 to 7

 5 = She did not complete secondary school

Mexico StQ-07 D National categories recoded for international comparability:

 1 = Postgraduate (Master’s, PhD) / Graduate (Bachelor’s degree,
 technological education, teachers college)

 2 = Technical education

 3 = Baccalaureate

 4 = Junior high school

 5 = Elementary school / She did not complete elementary school

Netherlands StQ-07 D National categories recoded for international comparability:

 1 = University / Higher vocational education (HBO)

 2 = Category not administered or data not available

 3 = Lower vocational education (MBO) / Middle school higher level /
 Middle school middle level / Middle school lower level

	 	 	 4	=	Basic	education	(first	three	years	of	middle	school,	HAVO	or		
 VWO)

 5 = She did not complete basic education

Norway	 StQ-07	 D	 Nationally	defined	categories:

 1 = University college or university

 2 = Vocational college, trade college or other vocational further
 education

 3 = Upper secondary school (general education or vocational
 education)

 4 = Lower secondary school

 5 = She did not complete lower secondary school

231APPENDIX B

Peru	 StQ-07	 D	 Nationally	defined	categories:

 1 = University studies, military higher-education, Master’s degree,
 PhD

 2 = Occupational studies (short courses in institutes), non-university
 studies: technical studies, pedagogic studies, art studies or
	 	 	 military	studies	(sub-officer	military)

 3 = Eleventh grade

 4 = Ninth grade

 5 = She did not complete ninth grade

Russian	Federation	 StQ-07	 D	 Nationally	defined	categories:

 1 = University education

 2 = Vocational education

 3 = High school education

 4 = Basic education

 5 = She did not complete basic education

Slovenia	 StQ-07	 D	 Nationally	defined	categories:

	 	 	 1	=	High	university	degree	(three	to	five	years)	or	higher	(i.e.	PhD)

 2 = Higher education (i.e. 2 years of study after high school) or
 vocational specialization after high school

 3 = Secondary school education

 4 = Primary school education

 5 = She did not complete primary school

Sweden	 StQ-07	 D	 Nationally	defined	categories:

 1 = University/college education (3 years or longer)

 2 = Occupational, technical or practical education or university/
 college education (shorter than 3 years)

 3 = Upper secondary education

 4 = Lower secondary education

 5 = She did not complete lower secondary education

StQ-09

Question: What is the highest level of education completed by your father or <male guardian>?

 1 = <ISCED level 6, 7 or 8>

 2 = <ISCED level 4 or 5>

 3 = <ISCED level 3>

 4 = <ISCED level 2>

 5 = He did not complete <ISCED level 2>

Variable Name(s): IS3G09

Country item iD Code Documentation

Belgium	(Flemish)	 StQ-09	 D	 Nationally	defined	categories:

 1 = Higher education at a college or university: Bachelor’s, Master’s
 or Doctoral degree

 2 = Higher vocational education courses (HBO5) or advanced
 secondary courses (specialization year of the 3rd stage of TSE
 and ASE)

 3 = Secondary education, including 6th year of secondary education
 (GSE, ASE, TSE, VSE or DBSO)

232 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

 4 = 1st grade of secondary education

 5 = He did not complete 1st grade of secondary education

Bulgaria	 StQ-09	 D	 Nationally	defined	categories:

 1 = Higher education

 2 = Post-secondary vocational education

 3 = Secondary education (general and vocational)

 4 = Based education

 5 = He did not complete based education

Chile	 StQ-09	 D	 Nationally	defined	categories:

 1 = A career at university or postgraduate studies (Master’s degree
 or PhD)

 2 = A vocational or technical career

 3 = High school (academic or vocational track)

 4 = 8th grade

 5 = He did not complete 8th grade

Chinese	Taipei	 StQ-09	 D	 Nationally	defined	categories:

 1 = Bachelor's degree, Master's degree or Doctorate degree

 2 = Technical school

 3 = Senior high school/vocational school

 4 = Junior high school

 5 = He did not complete junior high school

Colombia StQ-09 D National categories recoded for international comparability:

 1 = Postgraduate / Bachelor’s degree

 2 = Tertiary education

 3 = Upper secondary education (10th to 11th grade)

 4 = Lower secondary education (6th to 9th grade) or below

 5 = He did not complete lower secondary education (6th to 9th grade)

Croatia	 StQ-09	 D	 Nationally	defined	categories:

 1 = Undergraduate, graduate or postgraduate education

 2 = Professional training after completing high school (additional
	 	 	 schooling	and/or	requalification)

 3 = High school

 4 = Elementary school

 5 = He did not complete elementary school

North	Rhine-Westphalia	 StQ-09	 D	 Nationally	defined	categories:
(Germany) 1 = University degree

 2 = Higher vocational degree or similar (e.g., higher secondary
 vocational school, college, technical secondary school)

	 	 	 3	=	A-level	certificate	or	vocational	training

	 	 	 4	=	Basic	school	leaving	certificate	(e.g.,	from	a	lowest	track	school	or		
 form a middle track school)

 5 = He did not complete any school

Denmark	 StQ-09	 D	 Nationally	defined	categories:

 1 = Long education (8-11 years of education after secondary school)
 e.g., lawyer, dentist, engineer, psychologist, biologist, school
 teacher or researcher

233APPENDIX B

 2 = Medium education (4-7 years of education after secondary
 school) e.g., farmer, carpenter, teacher, nurse, policeman,
 designer, social worker, photographer, real estate agent
 or electrician

 3 = Short education (1-3 years of education after secondary school)
 e.g., academic secondary education (high school, hf, vocational
 school) or a short training (cleaning assistant, healthcare
 assistant, postman, mechanic, warehouse worker or driver)

 4 = 9th or 10th grade of people's school or less

	 	 	 5	=	She	did	not	finish	people's	school

Dominican	Republic	 StQ-09	 D	 Nationally	defined	categories:

 1 = Bachelor’s degree /Doctor

 2 = Senior Technician

 3 = High school

 4 = Second cycle of primary education

	 	 	 5	=	He	did	not	finish	primary	education

Estonia	 StQ-09	 D	 Nationally	defined	categories:

 1 = University

 2 = College of applied education/polytechnics

 3 = Gymnasium or vocational secondary education

 4 = Basic school

 5 = He did not complete

Finland	 StQ-09	 D	 Nationally	defined	categories:

	 	 	 1	=	A	university	or	a	polytechnic	qualification	(e.g.,	Master’s	or		 	
 Bachelor’s degree, doctor, specialized nurse, engineer
 with university or polytechnic degree, economist, bachelor of
 business administration)

	 	 	 2	=	A	specialist	vocational	qualification	taken	after	completing		 	
 vocational school (e.g., college degree, nurse, college engineer,
 business school graduate)

 3 = Upper secondary or vocational education (e.g., graduate,
	 	 	 vocational	school,	assisting	nurse,	technician,	certificate	in		 	
 business administration)

 4 = Comprehensive school

 5 = He did not complete comprehensive school

Hong Kong SAR StQ-09 D National categories recoded for international comparability:

 1 = Undergraduate or graduate school

	 	 	 2	=	Certificate,	diploma	or	associate	degree

 3 = Senior secondary

 4 = Junior secondary

 5 = Primary education / He did not complete primary education

Italy	 StQ-09	 D	 Nationally	defined	categories:

	 	 	 1	=	Bachelor	or	Master	level	qualification	or	PhD	(doctoral	degree)

 2 = Short-cycle tertiary or post-secondary degree (non-tertiary, for
 example IFTS vocational diploma)

 3 = High school diploma (upper secondary school)

 4 = Lower secondary school

 5 = He did not complete lower secondary school

234 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Korea,	Republic	of	 StQ-09	 D	 Nationally	defined	categories:

 1 = 4-year university graduate or over

 2 = 2-3 year college graduate

 3 = High school graduate

 4 = Middle school graduate

 5 = Middle school dropout or less

Latvia	 StQ-09	 D	 Nationally	defined	categories:

 1 = Higher education, Bachelor’s degree, Master’s degree, PhD

 2 = College, technical school or 2-3 years education after upper
 secondary

 3 = Upper secondary education or vocational education

 4 = Lower secondary education

 5 = He did not complete lower secondary education

Lithuania StQ-09 D National categories recoded for international comparability:

	 	 	 1	=	Bachelor’s	(finished	university	or	college),	Master’s	or	doctor		
 degree

	 	 	 2	=	Further	(finished	further	education	school,	technical	school)	/		
 Vocational (already having secondary education)

 3 = Secondary

 4 = Basic

 5 = He did not complete basic school

Malta	 StQ-09	 D	 Nationally	defined	categories:

 1 = A VET degree or an Undergraduate degree or a degree at
 Master’s level or a Doctorate/PhD

 2 = A National Diploma or a Higher National Diploma

 3 = 5 SEC examinations or more at Grades 1 to 7 or MATSEC
	 	 	 Certificate

 4 = 4 SEC examinations or less at Grades 1 to 7

 5 = He did not complete secondary school

Mexico StQ-09 D National categories recoded for international comparability:

 1 = Postgraduate (Master’s degree, PhD) / Graduate (Bachelor’s
 degree, technological education, teachers college)

 2 = Technical education

 3 = Baccalaureate

 4 = Junior high school

 5 = Elementary school / He did not complete elementary school

Netherlands StQ-09 D National categories recoded for international comparability:

 1 = University / Higher vocational education (HBO)

 2 = Category not administered or data not available

 3 = Lower vocational education (MBO) / Middle school higher level /
 Middle school middle level / Middle school lower level

	 	 	 4	=	Basic	education	(first	three	years	of	middle	school,	HAVO	or		
 VWO)

 5 = He did not complete basic education

Norway	 StQ-09	 D	 Nationally	defined	categories:

 1 = University college or university

 2 = Vocational college, trade college or other vocational further
 education

235APPENDIX B

 3 = Upper secondary school (general education or vocational
 education)

 4 = Lower secondary school

 5 = He did not complete lower secondary school

Peru	 StQ-09	 D	 Nationally	defined	categories:

 1 = University studies, military higher-education, Master’s degree,
 PhD

 2 = Occupational studies (short courses in institutes), non-university
 studies: technical studies, pedagogic studies, art studies or
	 	 	 military	studies	(sub-officer	military)

 3 = Eleventh grade

 4 = Ninth grade

 5 = He did not complete ninth grade

Russian	Federation	 StQ-09	 D	 Nationally	defined	categories:

 1 = University education

 2 = Vocational education

 3 = High school education

 4 = Basic education

 5 = He did not complete basic education

Slovenia	 StQ-09	 D	 Nationally	defined	categories:

	 	 	 1	=	High	university	degree	(three	to	five	years)	or	higher	(i.e.	PhD)

 2 = Higher education (i.e. 2 years of study after high school) or
 vocational specialization after high school

 3 = Secondary school education

 4 = Primary school education

 5 = He did not complete primary school

Sweden	 StQ-09	 D	 Nationally	defined	categories:

 1 = University/college education (3 years or longer)

 2 = Occupational, technical or practical education or university/
 college education (shorter than 3 years)

 3 = Upper secondary education

 4 = Lower secondary education

 5 = He did not complete Lower secondary education

StQ-11

Question: About how many books are there in your home?
 Do not count magazines, newspapers, comic strips, eBooks or your schoolbooks.

 1 = None or very few (0-10 books)

	 2	=	Enough	to	fill	one	shelf	(11–25	books)

	 3	=	Enough	to	fill	one	bookcase	(26–100	books)

	 4	=	Enough	to	fill	two	bookcases	(101–200	books)

	 5	=	Enough	to	fill	three	or	more	bookcases	(more	than	200	books)

Variable Name(s): IS3G11

Country item iD Code Documentation

Colombia StQ-11 D Question instruction changed:

 Do not count magazines, newspapers, comic strips, eBooks or your
 schoolbooks

236 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

StQ-12A-C

Question: How many of the following devices are used regularly in your home?

 a) Desktop or portable computers (laptop, notebook or netbook)

 b) Tablet devices or e-readers (e.g. <iPad> or <Kindle>)

 c) Mobile phones with internet access (e.g. <smart phones>)

 1 = None

 2 = One

 3 = Two

 4 = Three or more

Variable Name(s): IS3G12A, IS3G12B, IS3G12C

Country item iD Code Documentation

Chinese Taipei StQ-12B D iPad

Colombia StQ-12A D Dimension changed:
 Desktop or portable computer

Colombia StQ-12C D iPhone, Samsung Galaxy

Estonia StQ-12B D iPad

 Kobo

Hong Kong SAR StQ-12B D Dimension changed:
 Tablet devices (e.g., iPad, Samsung Galaxy tablet, Google Nexus

 tablet)

Hong Kong SAR StQ-12C D iPhone, Android mobile, Windows phones

Korea, Republic of StQ-12B D iPad or Kindle, iRiver K, etc.

Mexico StQ-12C D iPhone

Norway StQ-12B D iPad, Samsung internet tablet, Android internet tablet, Kindle

Norway StQ-12C D iPhone, Samsung Galaxy, Android or similar

Peru StQ-12B D iPad

StQ-14A-I

Question: How often are you involved in each of the following activities?

 a) Talking with your parent(s) about political or social issues

 b) Watching television to inform yourself about national and international news

 c) Reading the newspaper to inform yourself about national and international news

 d) Talking with friends about political or social issues

 e) Talking with your parent(s) about what is happening in other countries

 f) Talking with friends about what is happening in other countries

	 g)	Using	the	internet	to	find	information	about	political	or	social	issues

 h) Posting a comment or image regarding a political or social issue on the internet or social media

 i) Sharing or commenting on another person’s online post regarding a political or social issue

 1 = Never or hardly ever

 2 = Monthly (at least once a month)

 3 = Weekly (at least once a week)

 4 = Daily or almost daily

Variable Name(s): IS3G14A, IS3G14B, IS3G14C, IS3G14D, IS3G14E, IS3G14F, IS3G14G, IS3G14H, IS3G14I

237APPENDIX B

Country item iD Code Documentation

Italy	 StQ-14A-I	 D	 Nationally	defined	categories:

 1 = Never or hardly ever

 2 = At least once a month

 3 = At least once a week

 4 = Daily or almost daily

StQ-15A-J

Question: Have you ever been involved in activities of any of the following organizations, clubs or groups?

	 a)	A	youth	organization	affiliated	with	a	political	party	or	union

 b) An environmental action group or organization

 c) A Human Rights organization

 d) A voluntary group doing something to help the community

 e) An organization collecting money for a social cause

 f) A group of young people campaigning for an issue

 g) An animal rights or animal welfare group

 h) A religious group or organization

	 i)	A	community	youth	group	(such	as	<boys/girls	scouts,	YMCA>)

 j) A sports team

	 1	=	Yes,	I	have	done	this	within	the	last	twelve	months

	 2	=	Yes,	I	have	done	this	but	more	than	a	year	ago

 3 = No, I have never done this

Variable Name(s): IS3G15A, IS3G15B, IS3G15C, IS3G15D, IS3G15E, IS3G15F, IS3G15G, IS3G15H, IS3G15I,
IS3G15J

Country item iD Code Documentation

Belgium (Flemish) StQ-15I D Scouts, Chiro

Bulgaria StQ-15I D Scouts detachments

Chile StQ-15I D Scouts

Colombia	 StQ-15I	 D	 Scouts,	YMCA

Croatia StQ-15I D Scouts

North Rhine-Westphalia StQ-15I D Scouts
(Germany)

Denmark StQ-15H-J X Dimension not administered or data not available

Estonia StQ-15I D Boy/girl scouts

Finland StQ-15I D Scouts, 4H-club

Hong Kong SAR StQ-15I D Scout Association of Hong Kong, The Hong Kong Girl Guides
	 	 Association,	Chinese	YMCA	of	Hong	Kong,	Red	Cross

Italy StQ-15F D Dimension changed:
 A group of young people doing awareness campaign for an issue

Italy StQ-15I D Boys Scout, CNGEI

Latvia StQ-15I D Boys/girls scouts, youth guards

Lithuania StQ-15I D Scouts

Mexico	 StQ-15I	 D	 Scouts,	YMCA

Netherlands StQ-15I D Scouts, organization of the youth club

Norway	 StQ-15I	 D	 Scouts,	4H,	The	Red	Cross	Youth

Norway StQ-15J X Dimension not administered or data not available

238 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Peru	 StQ-15I	 D	 Scouts,	YMCA

Russian Federation StQ-15H-J X Dimension not administered or data not available

Slovenia StQ-15I D Scouts

Sweden StQ-15I D Scouts

StQ-16A-G

Question: At school, have you ever done any of the following activities?
	 Please	think	about	all	schools	you	have	been	enrolled	at	since	the	first	year	of	<ISCED	level	1>.

 a) Active participation in an organized debate

 b) Voting for <class representative> or <school parliament>

 c) Taking part in decision-making about how the school is run

 d) Taking part in discussions at a <student assembly>

 e) Becoming a candidate for <class representative> or <school parliament>

 f) Participating in an activity to make the school more <environmentally friendly> (e.g. through
 water-saving or recycling)

 g) Voluntary participation in school based music or drama activities outside of regular classes

	 1	=	Yes,	I	have	done	this	within	the	last	twelve	months

	 2	=	Yes,	I	have	done	this	but	more	than	a	year	ago

 3 = No, I have never done this

Variable Name(s): IS3G16A, IS3G16B, IS3G16C, IS3G16D, IS3G16E, IS3G16F, IS3G16G

Country item iD Code Documentation

Belgium (Flemish) StQ-16A-G D Primary school

Bulgaria StQ-16A-G D First grade

Bulgaria StQ-16F D Ecological

Chile StQ-16A-G D Grade 1

Chinese Taipei StQ-16A-G D Elementary school

Colombia StQ-16A-G D Basic primary education

Croatia StQ-16A-G D Question instruction changed:

 Consider all elementary schools you have been enrolled at since the
	 	 first	grade.

Croatia StQ-16D D Public student gathering

Croatia StQ-16F D Dimension changed:
 Participating in an activity that promotes environmental protection at

 school level (e.g., through water-saving or recycling)

North Rhine-Westphalia StQ-16A-G D Primary school
(Germany)

Denmark StQ-16A-G D Grade 1

Denmark StQ-16D D Joint meeting for all students of the school

Denmark StQ-16G X Dimension not administered or data not available

Dominican Republic StQ-16A-G D Primary education

Dominican Republic StQ-16D D Student general assembly

Estonia StQ-16A-G D First grade

Estonia StQ-16D D Students' representative body

Finland StQ-16A-G D School

Finland StQ-16D D Student meeting

Hong Kong SAR StQ-16A-G D Primary school

239APPENDIX B

Italy StQ-16A-G D Primary school

Korea, Republic of StQ-16A-G D Primary school

Latvia StQ-16A-G D Primary school

Latvia StQ-16B,E D Head of the class

 Student's Council

Latvia StQ-16D D Student's Council meeting

Lithuania StQ-16A-G D First grade

Malta StQ-16A-G D Primary school

Mexico StQ-16A-G D Primary school

Netherlands StQ-16A-G D Primary school

Norway StQ-16A-G D Elementary school

Norway StQ-16B,E D Representative of the class/group

Norway StQ-16D D General student meeting

Peru StQ-16A-G D Primary school

Peru StQ-16F D Take care of the environment

Russian Federation StQ-16A-G D First grade

Russian Federation StQ-16B,E D Leader of the class

 School council

Russian Federation StQ-16F D Ecologically clean

Slovenia StQ-16A-G D First grade

Sweden StQ-16A-G D Lower secondary

Sweden StQ-16B,E D Student council representative

Sweden StQ-16D D Organized meeting where students discuss school issues

StQ-18A-G

Question: At school, to what extent have you learned about the following topics?

 a) How citizens can vote in local or national elections

 b) How laws are introduced and changed in <country of test>

 c) How to protect the environment (e.g. through energy-saving or recycling)

 d) How to contribute to solving problems in the <local community>

 e) How citizen rights are protected in <country of test>

 f) Political issues and events in other countries

 g) How the economy works

 1 = To a large extent

 2 = To a moderate extent

 3 = To a small extent

 4 = Not at all

Variable Name(s): IS3G18A, IS3G18B, IS3G18C, IS3G18D, IS3G18E, IS3G18F, IS3G18G

Country item iD Code Documentation

Chinese Taipei StQ-18B,E D My country

Korea, Republic of StQ-18E D Our country

240 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

StQ-19A-J

Question: How much do you agree or disagree with the following statements about teachers and students
at your school?

 a) Most of my teachers treat me fairly.

 b) Students get along well with most teachers.

 c) Most teachers are interested in students’ well-being.

 d) Most of my teachers listen to what I have to say.

 e) If I need extra help, I receive it from my teachers.

 f) Most teachers would stop students from being bullied.

 g) Most students at my school treat each other with respect.

 h) Most students at my school get along well with each other.

 i) My school is a place where students feel safe.

 j) I am afraid of being bullied by other students.

 1 = Strongly agree

 2 = Agree

 3 = Disagree

 4 = Strongly disagree

Variable Name(s): S3G19A, IS3G19B, IS3G19C, IS3G19D, IS3G19E, IS3G19F, IS3G19G, IS3G19H, IS3G19I,
IS3G19J

Country item iD Code Documentation

Croatia StQ-19A-J D Stem of the question changed:

 How much do you agree with the following statements about
 teachers and students at your school?

StQ-21A-E

Question: How much do you agree or disagree with the following statements about student participation
at school?

 a) Student participation in how schools are run can make schools better.

 b) Lots of positive changes can happen in schools when students work together.

 c) Organizing groups of students to express their opinions could help solve problems in schools.

	 d)	Students	can	have	more	 influence	on	what	happens	 in	schools	 if	 they	act	together	rather	 	
 than alone.

 e) Voting in student elections can make a difference to what happens at schools.

 1 = Strongly agree

 2 = Agree

 3 = Disagree

 4 = Strongly disagree

Variable Name(s): IS3G21A, IS3G21B, IS3G21C, IS3G21D, IS3G21E

Country Item ID Code Documentation

Croatia StQ-21A-E D Stem of the question changed:

 How much do you agree with the following statements about student

 participation at school?

241APPENDIX B

StQ-22A-I

Question: Below is a list of things that may happen in a democratic country. Some of them may be good for
and strengthen democracy, some may be bad for and weaken democracy while others are neither
good nor bad for democracy.

 Which of the following situations do you think would be good, neither good nor bad, or bad for
democracy?

 a) Political leaders give government jobs to their family members.

 b) One company or the government owns all newspapers in a country.

 c) People are allowed to publicly criticize the government.

 d) All adult citizens have the right to elect their political leaders.

 e) People are able to protest if they think a law is unfair.

 f) The police have the right to hold people suspected of threatening national security in jail
 without trial

 g) Differences in income between poor and rich people are small.

	 h)	The	government	influences	decisions	by	courts	of	justice.

 i) All <ethnic/racial> groups in the country have the same rights.

 1 = Good for democracy

 2 = Neither good nor bad for democracy

 3 = Bad for democracy

Variable Name(s): IS3G22A, IS3G22B, IS3G22C, IS3G22D, IS3G22E, IS3G22F, IS3G22G, IS3G22H, IS3G22I

Country item iD Code Documentation

Belgium (Flemish) StQ-22I D Ethnic

Bulgaria StQ-22I D Ethnic and racial

Colombia StQ-22I D Ethnic

Croatia StQ-22I D Ethnic groups

North Rhine-Westphalia StQ-22I D Groups of origin
(Germany)

Denmark StQ-22I D Ethnic

Dominican Republic StQ-22I D Ethnic

Estonia StQ-22I D Ethnic

Finland StQ-22I D Ethnic

Italy StQ-22I D Ethnic

Korea, Republic of StQ-22I D Racial/ethnic

Latvia StQ-22I D Ethnic groups

Malta StQ-22I D Ethnic

Mexico StQ-22I D Ethnic

Netherlands StQ-22I D Ethnic

Norway StQ-22I D Ethnic groups/folk groups

Peru StQ-22I D Cultural

Slovenia StQ-22I D Ethnic

Sweden StQ-22I D Ethnic

242 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

StQ-23A-Q

Question: How important are the following behaviors for being a good adult citizen?

 a) Voting in every national election

 b) Joining a political party

 c) Learning about the country's history

 d) Following political issues in the newspaper, on the radio, on TV or on the Internet

 e) Showing respect for government representatives

 f) Engaging in political discussions

 g) Participating in peaceful protests against laws believed to be unjust

	 h)	Participating	in	activities	to	benefit	people	in	the	<local	community>

 i) Taking part in activities promoting human rights

 j) Taking part in activities to protect the environment

 k) Working hard

 l) Always obeying the law

 m) Ensuring the economic welfare of their families

 n) Making personal efforts to protect natural resources (e.g. through saving water or recycling
 waste

 o) Respecting the rights of others to have their own opinions

 p) Supporting people who are worse off than you

 q) Engaging in activities to help people in less developed countries

 1 = Very important

 2 = Quite important

 3 = Not very important

 4 = Not important at all

Variable Name(s): IS3G23A, IS3G23B, IS3G23C, IS3G23D, IS3G23E, IS3G23F, IS3G23G, IS3G23H, IS3G23I,
IS3G23J, IS3G23K, IS3G23L, IS3G23M, IS3G23N, IS3G23O, IS3G23P, IS3G23Q

Country item iD Code Documentation

Belgium (Flemish) StQ-23A D Dimension changed:
 Voting in every national (federal) elections

 StQ-24A-G

Question: There are different views about the roles of women and men in society. How much do you agree
or disagree with the following statements?

 a) Men and women should have equal opportunities to take part in government.

 b) Men and women should have the same rights in every way.

 c) Women should stay out of politics.

 d) When there are not many jobs available, men should have more right to a job than women.

 e) Men and women should get equal pay when they are doing the same jobs.

	 f)	Men	are	better	qualified	to	be	political	leaders	than	women.

	 g)	Women’s	first	priority	should	be	raising	children.

 1 = Strongly agree

 2 = Agree

 3 = Disagree

 4 = Strongly disagree

Variable Name(s): IS3G24A, IS3G24B, IS3G24C, IS3G24D, IS3G24E, IS3G24F, IS3G24G

243APPENDIX B

Country item iD Code Documentation

Croatia StQ-24A-G D Stem of the question changed:

 How much do you agree with the following statements?

StQ-25A-E

Question: There are different views on the rights and responsibilities of different <ethnic/racial groups>
in society. How much do you agree or disagree with the following statements?

 a) All <ethnic/racial groups> should have an equal chance to get a good education in <country
 of test>

 b) All <ethnic/racial groups> should have an equal chance to get good jobs in <country of test>

 c) Schools should teach students to respect <members of all ethnic/racial groups>

 d) <Members of all ethnic/racial groups> should be encouraged to run in elections for political
	 office

 e) <Members of all ethnic/racial groups> should have the same rights and responsibilities

 1 = Strongly agree

 2 = Agree

 3 = Disagree

 4 = Strongly disagree

Variable Name(s): IS3G25A, IS3G25B, IS3G25C, IS3G25D, IS3G25E

Country item iD Code Documentation

Belgium (Flemish) StQ-25A-B D Ethnic groups

Belgium (Flemish) StQ-25A-E D Ethnic groups

Belgium (Flemish) StQ-25C-E D Members of all ethnic groups

Bulgaria StQ-25A-B D Ethnic and racial groups

Bulgaria StQ-25A-E D Ethnic and racial groups

Bulgaria StQ-25C-E D Members of all ethnic and racial groups

Colombia StQ-25A-B D Ethnic groups

Colombia StQ-25A-E D Ethnic groups

Colombia StQ-25C-E D Members of all ethnic groups

Croatia StQ-25A-B D Ethnic groups

Croatia StQ-25A-E D Ethnic groups

 Stem of the question changed:

 How much do you agree with the following statements?

Croatia StQ-25C-E D Members of all ethnic groups

North Rhine-Westphalia StQ-25A-B D Groups of origin
(Germany)

North Rhine-Westphalia StQ-25A-E D Groups of origin
(Germany)

North Rhine-Westphalia StQ-25C-E D Members of all groups of origin
(Germany)

Denmark StQ-25A-B D Ethnic groups

Denmark StQ-25A-E D Ethnic groups

Denmark StQ-25C-E D People from all ethnic groups

Dominican Republic StQ-25A-B D Ethnic groups

Dominican Republic StQ-25A-E D Ethnic groups

Dominican Republic StQ-25C-E D Members of all ethnic groups

244 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Estonia StQ-25A-B D Ethnic groups

Estonia StQ-25A-E D Ethnic groups

Estonia StQ-25C-E D Members of the ethnic groups

Finland StQ-25A-B D Ethnic groups

Finland StQ-25A-E D Ethnic groups

Finland StQ-25C-E D Members of all ethnic groups

Italy StQ-25A-B D Ethnic groups

Italy StQ-25A-E D Ethnic groups

Italy StQ-25C-E D Members of all ethnic groups

Korea, Republic of StQ-25A-B D Racial groups

Korea, Republic of StQ-25A-E D Racial groups

Korea, Republic of StQ-25C-E D Members of all racial groups

Latvia StQ-25A-B D Ethnic groups

Latvia StQ-25A-E D Ethnic groups

Latvia StQ-25C-E D Members of all ethnic groups

Malta StQ-25A-B D Ethnic groups

Malta StQ-25A-E D Ethnic groups

Malta StQ-25C-E D Members of all ethnic groups

Mexico StQ-25A-B D Ethnic groups

Mexico StQ-25A-E D Ethnic groups

Mexico StQ-25C-E D Members of all ethnic groups

Netherlands StQ-25A-B D Ethnic groups

Netherlands StQ-25A-E D Ethnic groups

Netherlands StQ-25C-E D Members of all ethnic groups

Norway StQ-25A-B D Folk groups/ethnic groups

Norway StQ-25A-E D Folk groups/ethnic groups

Norway StQ-25C-E D People from all folk groups/ethnic groups

Peru StQ-25A-B D Cultural groups

Peru StQ-25A-E D Cultural groups

Peru StQ-25C-E D Persons from all cultural groups

Slovenia StQ-25A-B D Ethnic groups

Slovenia StQ-25A-E D Ethnic groups

Slovenia StQ-25C-E D Members of all ethnic groups

Sweden StQ-25A-B D Ethnic groups

Sweden StQ-25A-E D Ethnic groups

Sweden StQ-25C-E D All people, regardless of ethnic belonging

StQ-26A-O

Question: How much do you trust each of the following groups, institutions or sources of information?

 a) The <national government> of <country of test>

 b) The <local government> of your town or city

 c) Courts of justice

 d) The police

 e) Political parties

 f) <National Parliament>

245APPENDIX B

 g) Media (television, newspapers, radio)

	 h)	Social	media	(e.g.	<Twitter,	blogs,	YouTube>)

 i) <The Armed Forces>

 j) Schools

 k) The United Nations

 l) People in general

 m) <State/Province> government

 n) European Commission

 o) European Parliament

 1 = Completely

 2 = Quite a lot

 3 = A little

 4 = Not at all

Variable Name(s): IS3G26A, IS3G26B, IS3G26C, IS3G26D, IS3G26E, IS3G26F, IS3G26G, IS3G26H, IS3G26I,
IS3G26J, IS3G26K, IS3G26L, IS3G26M, IS3G26N, IS3G26O

Country item iD Code Documentation

Belgium (Flemish) StQ-26A D Federal (national) government

Belgium (Flemish) StQ-26B D City council

Belgium (Flemish) StQ-26F D Federal (Belgian) Parliament

Belgium (Flemish) StQ-26I D The army

Belgium (Flemish) StQ-26M D Dimension changed:
 The Flemish Parliament

Bulgaria StQ-26B D Local authority

Bulgaria StQ-26F D National Assembly

Chile StQ-26N-O X Dimension not administered or data not available

Chile StQ-26A D Government

Chile StQ-26B D Municipal authorities in your commune

Chile StQ-26F D National Congress

Chile	 StQ-26H	 D	 Twitter,	YouTube

Chile StQ-26M D Regional Government (Intendancy)

Chinese Taipei StQ-26M-O X Dimension not administered or data not available

Chinese	Taipei	 StQ-26F	 D	 Legislative	Yuan

Chinese	Taipei	 StQ-26H	 D	 Facebook,	blogs,	Line,	YouTube

Colombia StQ-26N-O X Dimension not administered or data not available

Colombia StQ-26F D National Congress

Colombia StQ-26H D Twitter, Facebook, etc.

Colombia StQ-26M D State

Croatia StQ-26M D County

North Rhine-Westphalia StQ-26A D Dimension changed:
(Germany) Federal government in Germany

North Rhine-Westphalia StQ-26B D Dimension changed:
(Germany) City councilor or municipal council

North Rhine-Westphalia StQ-26H D Dimension changed:
(Germany)	 	 	 Social	networks	in	the	internet	(e.g.,	Twitter,	YouTube)

North Rhine-Westphalia StQ-26M D The government of NRW
(Germany)

246 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Denmark StQ-26B D Dimension changed:
 The municipal-board in your municipality

Denmark StQ-26I D The defense

Denmark StQ-26M X Dimension not administered or data not available

Dominican Republic StQ-26N-O X Dimension not administered or data not available

Estonia StQ-26B D Parish/town government

Estonia	 StQ-26H	 D	 Twitter,	Facebook,	YouTube,	Instagram

Estonia StQ-26M X Dimension not administered or data not available

Finland StQ-26B D Municipal government

Finland StQ-26I D Defense forces

Finland StQ-26M X Dimension not administered or data not available

Hong Kong SAR StQ-26M-O X Dimension not administered or data not available

Hong Kong SAR StQ-26A D The HKSAR Government

Hong Kong SAR StQ-26B D Dimension changed:
 The District Council

Hong Kong SAR StQ-26F D The Legislative Council

Hong	Kong	SAR	 StQ-26H	 D	 Twitter,	Facebook,	YouTube	etc.

Hong Kong SAR StQ-26I D People's Liberation Army Hong Kong Garrison

Italy StQ-26M D County

Korea, Republic of StQ-26M-O X Dimension not administered or data not available

Korea, Republic of StQ-26A D Central government's department

Korea, Republic of StQ-26H D Twitter, Blog etc.

Latvia StQ-26M D Regional

Lithuania StQ-26B D City government

Lithuania StQ-26I D Military

Lithuania StQ-26M D Regional government

Malta StQ-26A D Government

Malta StQ-26B D Local council

Malta StQ-26M X Dimension not administered or data not available

Mexico StQ-26N-O X Dimension not administered or data not available

Mexico StQ-26A D Federal government

Mexico StQ-26B D Municipal government

Mexico StQ-26F D Union congress

Mexico	 StQ-26H	 D	 Twitter,	blogs,	YouTube,	Facebook

Mexico StQ-26M D State

Netherlands StQ-26A D Government

Netherlands StQ-26B D Dimension changed:
 The municipality or part of the city where you live

Netherlands StQ-26F D Senate and house of representatives

Netherlands StQ-26I D The army

Netherlands StQ-26M D Province

Norway StQ-26M-O X Dimension not administered or data not available

Norway StQ-26B D Municipal or city council

Norway	 StQ-26H	 D	 Facebook,	blogs,	YouTube

Peru StQ-26N-O X Dimension not administered or data not available

247APPENDIX B

Peru StQ-26A D Government

Peru StQ-26B D Municipality

Peru StQ-26F D The Congress

Peru	 StQ-26H	 D	 Facebook,	Twitter,	blogs,	YouTube

Peru StQ-26M D Regional government

Russian Federation StQ-26M-O X Dimension not administered or data not available

Slovenia StQ-26A D Slovenian government

Slovenia StQ-26B D Municipal government

Slovenia StQ-26M X Dimension not administered or data not available

Sweden StQ-26B D Municipal council

Sweden StQ-26I D The Defense Forces

Sweden StQ-26M X Dimension not administered or data not available

StQ-27A-E

Question: How much do you agree or disagree with the following statements about <country of test>?

	 a)	The	<flag	of	country	of	test>	is	important	to	me.

 b) I have great respect for <country of test>.

 c) In <country of test> we should be proud of what we have achieved.

 d) I am proud to live in <country of test>.

 e) Generally speaking, <country of test> is a better country to live in than most other countries.

 1 = Strongly agree

 2 = Agree

 3 = Disagree

 4 = Strongly disagree

Variable Name(s): IS3G27A, IS3G27B, IS3G27C, IS3G27D, IS3G27E

Country item iD Code Documentation

Chinese Taipei StQ-27A D Flag of my country

Croatia StQ-27A-E D Stem of the question changed:

 How much do you agree with the following statements about
 Republic of Croatia?

Korea, Republic of StQ-27A D Taegeukgi

StQ-28A-M

Question: To what extent do you think the following issues are a threat to the world’s future?

 a) Pollution

 b) Energy shortages

	 c)	Global	financial	crises

 d) Crime

 e) Water shortages

	 f)	Violent	conflict

 g) Poverty

 h) Food shortages

 i) Climate change

 j) Unemployment

 k) Overpopulation

248 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

	 l)	Infectious	diseases	(e.g.	<bird	flu>,	<AIDS>)

 m) Terrorism

 1 = To a large extent

 2 = To a moderate extent

 3 = To a small extent

 4 = Not at all

Variable Name(s): IS3G28A, IS3G28B, IS3G28C, IS3G28D, IS3G28E, IS3G28F, IS3G28G, IS3G28H, IS3G28I,
IS3G28J, IS3G28K, IS3G28L, IS3G28M

Country item iD Code Documentation

Belgium	(Flemish)	 StQ-28L	 D	 Bird	flu,	AIDS,	Ebola

Colombia StQ-28L D Malaria, Dengue, AIDS

Denmark StQ-28L D AIDS or Ebola

Estonia	 StQ-28L	 D	 Bird	flu,	African	plague	of	pigs,	AIDS

Latvia	 StQ-28L	 D	 Bird	flu,	AIDS,	Ebola	virus,	African	swine	fever	virus

Malta StQ-28L D Ebola, AIDS

Mexico	 StQ-28L	 D	 Influenza	H1N1,	AIDS

Netherlands StQ-28L D Ebola, AIDS

Norway	 StQ-28L	 D	 Swine	flu,	AIDS,	Ebola

Peru StQ-28L D Dengue fever, AIDS

Slovenia StQ-28L D Ebola, AIDS

StQ-29A-G

Question: How well do you think you would do the following activities?

	 a)	Discuss	a	newspaper	article	about	a	conflict	between	countries

 b) Argue your point of view about a controversial political or social issue

 c) Stand as a candidate in a <school election>

 d) Organize a group of students in order to achieve changes at school

 e) Follow a television debate about a controversial issue

 f) Write a letter or email to a newspaper giving your view on a current issue

 g) Speak in front of your class about a social or political issue

 1 = Very well

 2 = Fairly well

 3 = Not very well

 4 = Not at all

Variable Name(s): IS3G29A, IS3G29B, IS3G29C, IS3G29D, IS3G29E, IS3G29F, IS3G29G

Country item iD Code Documentation

Bulgaria StQ-29C D School council elections

Colombia StQ-29C D Student election

Estonia StQ-29C D Students' representative body

Latvia StQ-29C D School council elections

Malta StQ-29C D Students' council election

Netherlands StQ-29C D Elections within school

Norway StQ-29C D Class council or student council

249APPENDIX B

StQ-30A-K

Question: There are many different ways how citizens may express their opinions about important issues in
society. Would you take part in any of the following activities to express your opinion in the future?

 a) Talk to others about your views on political or social issues

 b) Contact an <elected representative>

 c) Take part in a peaceful march or rally

 d) Collect signatures for a petition

 e) Contribute to an online discussion forum about social or political issues

 f) Organize an online group to take a stance on a controversial political or social issue

 g) Participate in an online campaign

 h) Choose to buy certain products in support of social justice (e.g. <fair trade goods>, <ethically
 sourced products>)

 i) Spray-paint protest slogans on walls

	 j)	Stage	a	protest	by	blocking	traffic

 k) Occupy public buildings as a sign of protest

 1 = I would certainly do this

 2 = I would probably do this

 3 = I would probably not do this

 4 = I would certainly not do this

Variable Name(s): IS3G30A, IS3G30B, IS3G30C, IS3G30D, IS3G30E, IS3G30F, IS3G30G, IS3G30H, IS3G30I,
IS3G30J, IS3G30K

Country item iD Code Documentation

Belgium (Flemish) StQ-30B D Elected representative of the people or member of Parliament

Belgium (Flemish) StQ-30H D Fair trade goods

Bulgaria StQ-30B D Member of the Parliament

Bulgaria StQ-30H D Dimension changed:
 Choose to buy certain products in support of social justice

Chile StQ-30B D Major, senator or deputy

Chile StQ-30H D Fair trade goods

Colombia StQ-30B D Councilman, senator or congressman

Colombia StQ-30H D Only Colombian products, handmade products

Croatia	 StQ-30H	 D	 Goods	marked	with	fair	trade	certificate,	ethically	sourced	products

North Rhine-Westphalia StQ-30H D Fair trade goods
(Germany)

Denmark StQ-30B D Elected politician (for example a member of the Parliament)

Denmark StQ-30H D Goods that secure poor peasants a fair trade

Dominican Republic StQ-30H D Fair trade goods, responsible consumerism products

Estonia StQ-30B D Deputy

Estonia StQ-30H D Fair Trade products, products made by disabled people

Hong Kong SAR StQ-30B D Elected member

Italy StQ-30B D Dimension changed:
 Contact an elected representative in the National Parliament, in the

 County, in the Municipality

Latvia StQ-30B D Member of Parliament

Latvia StQ-30H D Honest Euros implementer

Lithuania StQ-30B D Member of the Parliament

Malta StQ-30B D Member of Parliament

250 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Mexico StQ-30H D Fair trade goods, as coffee, honey or jam

Netherlands StQ-30H D Fair Trade products

Norway StQ-30B D Elected to the county council or national Parliament

Norway StQ-30H D Fair trade goods, ethical products

Peru StQ-30H D Fair trade

 Products that protect the environment

Russian Federation StQ-30B D Deputy

Slovenia StQ-30H D Fair trade

Sweden StQ-30B D Elected politician

Sweden StQ-30H D Fair trade goods

StQ-31A-L

Question: Listed below are different ways adults can take an active part in society. When you are an adult,
what do you think you will do?

 a) Vote in <local elections>

 b) Vote in <national elections>

 c) Get information about candidates before voting in an election

 d) Help a candidate or party during an election campaign

 e) Join a political party

 f) Join a trade union

 g) Stand as a candidate in <local elections>

 h) Join an organization for a political or social cause

 i) Volunteer time to help other people in the <local community>

 j) Make personal efforts to help the environment (e.g. through saving water)

 k) Vote in <state, province elections>

 l) Vote in European elections

 1 = I would certainly do this

 2 = I would probably do this

 3 = I would probably not do this

 4 = I would certainly not do this

Variable Name(s): IS3G31A, IS3G31B, IS3G31C, IS3G31D, IS3G31E, IS3G31F, IS3G31G, IS3G31H, IS3G31I,
IS3G31J, IS3G31K, IS3G31L

Country item iD Code Documentation

Belgium (Flemish) StQ-31A,G D Communal elections

Belgium (Flemish) StQ-31B D Federal (national) elections

Belgium (Flemish) StQ-31K D Regional elections (e.g., the Flemish Parliament)

Bulgaria StQ-31B D Parliamentary and presidential elections

Chile StQ-31A D Municipality elections (major and town councilor)

Chile StQ-31B D Presidential elections

Chile StQ-31G D Municipality elections

Chile StQ-31K D Parliament elections (senators and deputies)

Chile StQ-31L X Dimension not administered or data not available

Chinese Taipei StQ-31K-L X Dimension not administered or data not available

Colombia StQ-31A,G D Municipality elections

Colombia StQ-31K D State elections

Colombia StQ-31L X Dimension not administered or data not available

251APPENDIX B

Croatia StQ-31K D County elections

North Rhine-Westphalia StQ-31K D Elections in NRW
(Germany)

Denmark StQ-31A,G D Community election

Denmark StQ-31K X Dimension not administered or data not available

Dominican Republic StQ-31K-L X Dimension not administered or data not available

Estonia StQ-31A,G D Elections of the parish/town council

Estonia StQ-31B D Elections of the national government

Estonia StQ-31K X Dimension not administered or data not available

Finland StQ-31A,G D Municipal elections

Finland StQ-31K X Dimension not administered or data not available

Hong Kong SAR StQ-31K-L X Dimension not administered or data not available

Hong Kong SAR StQ-31A D District Council elections

Hong Kong SAR StQ-31B D Legislative Council elections

Hong Kong SAR StQ-31G D District Council

Italy StQ-31K D County elections

Korea, Republic of StQ-31K-L X Dimension not administered or data not available

Latvia StQ-31B D Parliamentary elections

Latvia StQ-31K X Dimension not administered or data not available

Lithuania StQ-31B D Parliament and president elections of a country

Lithuania StQ-31K X Dimension not administered or data not available

Malta StQ-31A,G D Local council elections

Malta StQ-31B D General Elections

Malta StQ-31K X Dimension not administered or data not available

Mexico StQ-31A D Municipal or borough elections

Mexico StQ-31B D Federal elections

Mexico StQ-31K D State elections

Mexico StQ-31L X Dimension not administered or data not available

Netherlands StQ-31A,G D Communal elections

Netherlands StQ-31B D House of representatives

Netherlands StQ-31I D Own village or city

Netherlands StQ-31K D Province elections

Norway StQ-31A,G D Municipal elections

Norway StQ-31K-L X Dimension not administered or data not available

Peru StQ-31A,G D Municipal elections

Peru StQ-31B D National general elections (presidential and Congress elections)

Peru StQ-31K D Regional elections

Russian Federation StQ-31K-L X Dimension not administered or data not available

Russian Federation StQ-31B D Federal elections

Slovenia StQ-31K X Dimension not administered or data not available

Sweden StQ-31A,G D Municipal elections

Sweden StQ-31B D Elections to the national Parliament

Sweden StQ-31K D County elections

252 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

StQ-32A-E

Question: Listed below are different activities that might be offered at your school. If you were given the
chance, how likely is it that you would participate in each activity?

 a) Vote in a school election of <class representatives> or <school parliament>

 b) Join a group of students campaigning for an issue you agree with

 c) Become a candidate for <class representative> or <school parliament>

 d) Take part in discussions in a <student assembly>

 e) Participate in writing articles for a school newspaper or website

 1 = Very likely

 2 = Quite likely

 3 = Not very likely

 4 = Not at all likely

Variable Name(s): IS3G32A, IS3G32B, IS3G32C, IS3G32D, IS3G32E

Country item iD Code Documentation

Belgium (Flemish) StQ-32C D Class representative, school council

Croatia StQ-32A D Class president

 Representative in school parliament

Croatia StQ-32C D Class president

 School parliament

Croatia StQ-32D D Public student assembly

Denmark StQ-32D D Joint meeting for all students of the school

Dominican Republic StQ-32D D Student general assembly

Estonia StQ-32D D Students' representative body

Finland StQ-32D D Student meeting

Norway StQ-32A,C D Representative of the class/group

Norway StQ-32D D General meeting for all the students in school

Russian Federation StQ-32A,C D Leader of the class

 School council

Russian Federation StQ-32D D School meeting

Sweden StQ-32A D Student council

Sweden StQ-32C D Student council representative

Sweden StQ-32D D Organized meeting where students discuss school issues

StQ-33

Question: What is your <religion>?

 0 = No religion

 1 = <List of religions>

Variable Name(s): IS3G33

Country item iD Code Documentation

Belgium (Flemish) StQ-33 D National categories recoded for international comparability:

 0 = No religion

 1 = Catholic / Christian but not Catholic / Muslim / Jewish / Liberal
 thinker / Other religion

253APPENDIX B

Bulgaria StQ-33 D National categories recoded for international comparability:

 0 = No religion

 1 = Orthodoxy / Catholicism / Islam / Judaism / Other religion

Chile StQ-33 D National categories recoded for international comparability:

 0 = No religion

 1 = Catholics / Evangelicals / Mormons / Jehovah's Witnesses /
 Other religion

Chinese Taipei StQ-33 D National categories recoded for international comparability:

 0 = No religion

	 	 	 1	=		Folk	religion	(i.e.,	Mazu,	Wangye,	Guan	Yu	etc.)	/	Buddhism	/		
 Daoism / Christianity/Catholicism / Another religion

Colombia StQ-33 D National categories recoded for international comparability:

 0 = No religion

 1 = Catholic / Protestant / Other religion

Croatia StQ-33 D National categories recoded for international comparability:

 0 = No religion (atheist, agnostic or skeptic)

 1 = Catholic / Orthodox / Muslim / Jew / Other religions, movements
 and world-views

North Rhine-Westphalia StQ-33 D National categories recoded for international comparability:

(Germany) 0 = No religion

 1 = Christianity / Islam / Judaism / Other religion

Denmark StQ-33 X Question not administered or data not available

Dominican Republic StQ-33 D National categories recoded for international comparability:

 0 = No religion

 1 = Catholic / Evangelic / Adventist / Baptist / Other religion

Estonia StQ-33 D National categories recoded for international comparability:

 0 = Not a believer

 1 = Protestant / Orthodox / Catholic / Baptist / Other religion

Finland StQ-33 X Question not administered or data not available

Hong Kong SAR StQ-33 D National categories recoded for international comparability:

 0 = No religion

 1 = Buddhism / Catholicism / Protestant / Muslim / Other religion

Italy StQ-33 X Question not administered or data not available

Korea, Republic of StQ-33 D National categories recoded for international comparability:

 0 = No religion

 1 = Buddhism / Protestant (Christian) / Catholic / Other

Latvia StQ-33 D National categories recoded for international comparability:

 0 = No religion

 1 = Catholic / Lutheran / Orthodox / Baptist / Other religion

Lithuania StQ-33 D National categories recoded for international comparability:

 0 = No religion

 1 = Roman Catholic / Orthodox / Evangelical Lutheran / Old believers /
 Other religion

254 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Malta StQ-33 D National categories recoded for international comparability:

 0 = No religion

 1 = Catholic / Other Christian denomination / Muslim / Other religion

Mexico StQ-33 X Question not administered or data not available

Netherlands StQ-33 D National categories recoded for international comparability:

 0 = No religion

 1 = Catholic / Protestant (Dutch Protestant Church) / Other
 protestant (e.g., Christian-reformed, reformed-liberated,
 Evangelic, etc.) / Muslim / Jewish / Hindu / Another religion

Norway StQ-33 D National categories recoded for international comparability:

 0 = No religion

 1 = Christianity / Islam / Buddhism / Hinduism / Another religion

Peru StQ-33 D National categories recoded for international comparability:

 0 = No religion

 1 = Catholic / Evangelic/Christian / Judaism / Oriental religion

Russian Federation StQ-33 X Question not administered or data not available

Slovenia StQ-33 D National categories recoded for international comparability:

 0 = No religion

 1 = Catholic / Protestant / Orthodox / Other Christian / Islamic /
 Jewish / Other religion

Sweden StQ-33 X Question not administered or data not available

StQ-34

Question: How often do you attend <religious services> outside your home with a group of other people?

 1 = Never

 2 = Less than once a year

 3 = At least once a year

 4 = At least once a month

 5 = At least once a week

Variable Name(s): IS3G34

Country item iD Code Documentation

Belgium (Flemish) StQ-34 D Religious services or gatherings

North Rhine-Westphalia StQ-34 D God-services and religious celebrations

(Germany)

Denmark StQ-34 X Question not administered or data not available

Finland StQ-34 X Question not administered or data not available

Italy StQ-34 X Question not administered or data not available

Malta StQ-34 D Religious activities

Mexico StQ-34 X Question not administered or data not available

Netherlands StQ-34 D Religious services or gatherings

Norway StQ-34 D Church service or other religious ceremony

Peru StQ-34 D Religious ceremonies

Russian Federation StQ-34 X Question not administered or data not available

Sweden StQ-34 X Question not administered or data not available

255APPENDIX B

StQ-35A-G

Question: How much do you agree or disagree with the following statements about religion?

 a) Religion is more important to me than what is happening in national politics.

 b) Religion helps me to decide what is right and what is wrong.

 c) Religious leaders should have more power in society.

	 d)	Religion	should	influence	people’s	behavior	towards	others.

 e) Rules of life based on religion are more important than civil laws.

 f) All people should be free to practice the religion they choose.

 g) Religious people are better citizens.

 1 = Strongly agree

 2 = Agree

 3 = Disagree

 4 = Strongly disagree

Variable Name(s): IS3G35A, IS3G35B, IS3G35C, IS3G35D, IS3G35E, IS3G35F, IS3G35G

Country item iD Code Documentation

Colombia StQ-35G D Dimension changed:
 People who practice a religion are better citizens

Croatia StQ-35A-G D Stem of the question changed:

 How much do you agree with the following statements about religion?

North Rhine-Westphalia StQ-35G X Dimension not administered or data not available

(Germany)

Finland StQ-35A-G X Question not administered or data not available

Italy StQ-35A-G X Question not administered or data not available

Mexico StQ-35A-G X Question not administered or data not available

Russian Federation StQ-35A-G X Question not administered or data not available

256 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Section 4: European student questionnaire

 StE-01A-F

Question:	 We	would	like	to	find	out	about	how	you	see	yourself.

 How much do you agree or disagree with the following statements?

 a) I see myself as European

 b) I am proud to live in Europe

 c) I feel part of Europe

	 d)	I	see	myself	first	as	a	citizen	of	Europe	and	then	as	a	citizen	of	the	world

 e) I feel part of the European Union

 f) I am proud that my country is a member of the European Union

 1 = Strongly agree

 2 = Agree

 3 = Disagree

 4 = Strongly disagree

Variable Name(s): ES3G01A, ES3G01B, ES3G01C, ES3G01D, ES3G01E, ES3G01F

Country item iD Code Documentation

Croatia StE-01A-F D Stem of the question changed:

 How much do you agree with the following statements?

Denmark StE-01E-F X Dimension not administered or data not available

Norway StE-01E-F X Dimension not administered or data not available

StE-03A-F

Question: How much do you agree or disagree with the following statements related to the possibilities
for European citizens to work in other European countries?

 a) Allowing citizens of European countries to work anywhere in Europe is good for the
 European economy

 b) Citizens of European countries should be allowed to work anywhere in Europe

 c) Allowing citizens of European countries to work anywhere in Europe helps to reduce
 unemployment

 d) Citizens of European countries should be allowed to work in another European country only
 if their skills are needed there

 e) Citizens of European countries who wish to work in another country should be allowed to
 take only the jobs that no one in the other country wants to do

 f) Only a limited number of people should be allowed to move for work from one European
 country to another

 1 = Strongly agree

 2 = Agree

 3 = Disagree

 4 = Strongly disagree

Variable Name(s): ES3G03A, ES3G03B, ES3G03C, ES3G03D, ES3G03E, ES3G03F

Country item iD Code Documentation

Croatia StE-03A-F D Stem of the question changed:

 How much do you agree with the following statements related to
 the possibilities for European citizens to work in other European
 countries?

257APPENDIX B

StE-04A-E

Question: People all over the world are increasingly moving from one country to another.

 How much do you agree or disagree with the following statements about <immigrants>?

 a) <Immigrants> should have the opportunity to continue speaking their own language

 b) <Immigrant> children should have the same opportunities for education that other children
 in the country have

 c) <Immigrants> who live in a country for several years should have the opportunity to vote
 in elections

 d) <Immigrants> should have the opportunity to continue their own customs and lifestyle

 e) <Immigrants> should have the same rights that everyone else in the country has

 1 = Strongly agree

 2 = Agree

 3 = Disagree

 4 = Strongly disagree

Variable Name(s): ES3G04A, ES3G04B, ES3G04C, ES3G04D, ES3G04E

Country item iD Code Documentation

Croatia StE-04A-E D Stem of the question changed:

 How much do you agree with the following statements about
 immigrants?

Norway StE-04A-E D People who have moved to another country, i.e. immigrants

Norway StE-04B D Children who come to the country

StE-05A-H

Question: Below is a list of statements about possible forms of cooperation among European countries.

 How much do you agree or disagree with the following statements?

 a) European countries should cooperate to protect the environment (e.g. through programs
 to limit pollution, programs to combat climate change).

 b) European countries should cooperate to guarantee high levels of employment

 c) European countries should cooperate to strengthen their economies

	 d)	European	countries	should	recognize	all	educational	qualifications	achieved	in	any		 	
 other European country.

 e) European countries should have a European army for peace keeping missions

 f) European countries should cooperate to prevent and combat terrorism

 g) European countries should cooperate to combat illegal entry from non-European countries

 h) European countries should cooperate to provide shelter to people escaping persecution in
 their countries for reasons of race, religion, or political opinions

 1 = Strongly agree

 2 = Agree

 3 = Disagree

 4 = Strongly disagree

Variable Name(s): ES3G05A, ES3G05B, ES3G05C, ES3G05D, ES3G05E, ES3G05F, ES3G05G, ES3G05H

Country item iD Code Documentation

Croatia StE-05A-H D Stem of the question changed:

 How much do you agree with the following statements?

258 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

StE-06A-G

Question:	 Discrimination	is	when	somebody	is	unfairly	disadvantaged	only	because	of	a	specific	personal	
feature, such as age, sex, or the color of his/her skin. We would like to know your opinion about
discrimination in society.

 How much do you agree or disagree with the following statements?

 a) In <country of test> it is common that women have lower salaries and fewer career
 opportunities than men

 b) At In <country of test> <immigrants> are more exposed to unfair treatment than other groups

 c) In <country of test> gay and lesbian people are often <bullied>

 d) In <country of test> there is less discrimination than in other European countries

 e) There is only a limited amount of discrimination in <country of test>

 f) There is less discrimination in Europe than in other parts of the world

 g) In <country of test> young people are often discriminated against

 1 = Strongly agree

 2 = Agree

 3 = Disagree

 4 = Strongly disagree

Variable Name(s): ES3G06A, ES3G06B, ES3G06C, ES3G06D, ES3G06E, ES3G06F, ES3G06G

Country item iD Code Documentation

Croatia StE-06A-G D Stem of the question changed:

 How much do you agree with the following statements?

Croatia StE-06C D Dimension changed:
 In the Republic of Croatia homosexuals are often victims of school

 violence

StE-09A-F

Question: In recent years it has become more and more common that people express their political attitude
by deciding to buy or not to buy certain products. These people are often called <political/ethical
consumers>.

 How much do you agree or disagree with the following statements related to <political/ethical
consumerism>?

 a) People should not buy goods coming from non-democratic countries

 b) People should not buy goods produced by companies using child labor

 c) People should not buy products whose production has a negative impact on the environment

 d) People should not buy goods produced by a company violating social rights of their employees

 e) People should buy only products that can be recycled afterwards

 f) People should buy <green products> even if they are more expensive

 1 = Strongly agree

 2 = Agree

 3 = Disagree

 4 = Strongly disagree

Variable Name(s): ES3G09A, ES3G09B, ES3G09C, ES3G09D, ES3G09E, ES3G09F

Country item iD Code Documentation

Bulgaria StE-09A-F D Ethical consumers

 Ethical consumerism

Bulgaria StE-09F D Ecological products

259APPENDIX B

Croatia StE-09A-F D Consumers with political and/or ethical attitude

 Stem of the question changed:

 How much do you agree with the following statements related to
 consumers with political and/or ethical attitude?

Croatia StE-09F D Ecological products

North Rhine-Westphalia StE-09A-F D Ethical consumers
(Germany) Ethical consumerism

Denmark StE-09A-F D Political consumers

 Political consumerism

Denmark StE-09F D Green products

Finland StE-09A-F D Ethical consumerism

Italy StE-09A-F D Responsible consumer

 Responsible consumerism

Italy StE-09F D Ecological products

Latvia StE-09A-F D Political consumers

 Political consumerism

Latvia StE-09F D Organically grown products

Netherlands StE-09A-F D Conscious consumerism

Netherlands StE-09F D Green/sustainable products

Norway StE-09A-F D Politically conscious or ethical consumers

Norway StE-09F D Environmentally friendly products

Slovenia StE-09A-F D Ethical consumers

 Ethical consumerism

Slovenia StE-09F D Ecological

Sweden StE-09F D Environmental-friendly products

StE-11A-E

Question: Below is a list of statements related to the European Union (<EU>). Twenty-eight European
countries are members of the European Union (<EU>).

 How much do you agree or disagree with the following statements?

 a) <EU> guarantees respect for human rights all over Europe
 b) <EU> makes Europe a safe place to live
 c) <EU> takes care of the environment
 d) <EU> is good for the economy of individual countries
 e) <EU> is good because countries share a common set of rules and laws

 1 = Strongly agree
 2 = Agree
 3 = Disagree
 4 = Strongly disagree

Variable Name(s): ES3G11A, ES3G11B, ES3G11C, ES3G11D, ES3G11E

Country item iD Code Documentation

Croatia StE-11A-E D Stem of the question changed:

 How much do you agree with the following statements?

260 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Section 5: Latin American student questionnaire

StL-04A-J

Question: How much do you agree or disagree with the following statements?

 a) Peace is only achieved through dialogue and negotiation.

 b) To achieve peace, the means justify the end.

 c) If the authorities fail to act, the citizens should organize themselves to punish criminals.

	 d)	Hitting	is	a	justified	punishment	when	someone	commits	a	crime	against	my	family.

 e) He who does me harm will have to pay for it.

	 f)	Watching	fights	between	classmates	is	fun.

 g) If you can’t succeed by doing good things, <try> the bad ones.

	 h)	You	have	to	fight	so	people	do	not	think	you	are	a	coward.

 i) Revenge is sweet.

 j) Aggression serves to achieve what one wants.

 1 = Strongly agree

 2 = Agree

 3 = Disagree

 4 = Strongly disagree

Variable Name(s): LS3G04A, LS3G04B, LS3G04C, LS3G04D, LS3G04E, LS3G04F, LS3G04G, LS3G04H, LS3G04I,
LS3G04J

Country item iD Code Documentation

Chile StL-04G D Dimension changed:
 If you can't succeed by good manners, you have to do it by bad

 manners

Dominican Republic StL-04G D It must be done

Mexico StL-04G D Then

Peru StL-04G D It's made

261APPENDIX B

StL-09A-K

Question:	 Discrimination	occurs	when	access	to	rights	and	opportunities	 is	unfairly	 limited	due	specific	
personal features, such as age, sex, or the color of his/her skin.

 We would like to know your opinion about discrimination in society.
 To what extent are the following groups of people discriminated against in <country of test>?

 a) Women

	 b)	Young	persons

 c) Homosexual persons

 d) Unemployed persons

 e) Persons with a disability

 f) Persons of African origin

 g) Religious minorities

 h) Poor people

 i) Older people

 j) <Immigrants>

 k) Persons of indigenous origin

 1 = A lot

 2 = To some extent

 3 = A little

 4 = Not at all

Variable Name(s): LS3G09A, LS3G09B, LS3G09C, LS3G09D, LS3G09E, LS3G09F, LS3G09G, LS3G09H, LS3G09I,
LS3G09J, LS3G09K

Country item iD Code Documentation

Dominican Republic StL-09K X Dimension not administered or data not available

Peru StL-09I D Older adults

262 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

263APPENDIX B

APPENDiX C:

Variables derived from the survey data

Overview
This	appendix	documents	all	the	variables	in	the	ICCS	2016	data	files	that	were	derived	from	the	

survey variables. These derived variables were used to report data in the ICCS 2016 international

reports, and, as they can be used for secondary analyses, are provided as part of the ICCS 2016

international database.

This appendix comprises six sections, each reporting the derived variables associated with the

individual survey instruments:

• Section 1: School questionnaire

• Section 2: Teacher questionnaire

• Section 3: Student civic knowledge test

• Section 4: International student questionnaire

• Section 5: European student questionnaire

• Section 6: Latin American student questionnaire

Each	section	lists	first	the	indices	and	then	the	scales	derived	from	survey	variables	in	the	order	

of the variables that were used to derive the variable as they appear in the instruments.

The following information is provided for each derived variable (indices and scales):

• Variable name: The name of the derived variable

• Description: A description of the variable content

• Procedure: A procedural description of how the derived variable was computed

• Source: Source variables used to derive scale or index

The following additional information is provided for each scale:

• Interpretation: A description how to interpret the scale

• Trend status: Indicating if the scale is the same as in ICCS 2009 or if it is new for ICCS 2016

There are several variables in the student questionnaire that countries could choose to administer

as	a	national	option	or	where	answer	options	received	country-specific	meaning.	As	these	variables	

were used by several countries, they are included in the ICCS 2016 international database. The

variable name and label as well as their values (codes) and labels are provided in the “National

option variables” part of Section 4 of this Appendix. The values are coded such that they are unique

across countries. The last two digits represent the coding within a countries questionnaire. The

three	to	six	leading	digits	represent	the	numeric	country	codes	as	used	in	variable	IDCNTRY,	for	

example code “57801” of variable IS3G04AN represents option “1” in the student questionnaire

from	Norway	indicating	a	student	that	was	born	in	Norway	(IDCNTRY	=	“578”).

264 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Section 1: School questionnaire

Indices

Variable Name C_PRIVATE (available in the Restricted Use File)

Description Private school management

Procedure Simple recoding

 Source Is your school a public or a private school? IC3G17 Recoding
 A public school 1 0
 (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 2 1
 (This is a school managed directly or indirectly by a non-government

organization; for example a church, trade union, business, or other
private institution.)

Variable Name C_SCSIZE (available in the Restricted Use File)

Description School size

Procedure C_SCSIZE = IC3G18A+IC3G18B

 Source On <1 September 2015>, what was the total school enrollment (number of students)?

 Number of boys IC3G18A

 Number of girls IC3G18B

variable Name C_SCSiZE_CAT

Description School size - categorized

Procedure Categorize C_SCSIZE

Source On <1 September 2015>, what was the total school enrollment (number of students)?

Recode 1 = 1-300

 2 = 301-600

 3 = 601-900

 4 = more than 900

Variable Name C_GENROL (available in the Restricted Use File)

Description Number of students enrolled in target grade

Procedure C_GENROL = IC3G19A+IC3G19B

Source On <1 September 2015>, what was the total enrollment (number of students) for <target grade>?

 Number of boys IC3G19A

 Number of girls IC3G19B

265APPENDIX C

variable Name C_GENROL_CAT

Description Number of students enrolled in target grade - categorized

Procedure Categorize C_GENROL

 Source On <1 September 2015>, what was the total enrollment (number of students) for <target grade>?

Recode 1 = 1-100

 2 = 101-200

 3 = more than 200

variable Name C_TGPERC

Description Percentage of target grade students at school

Procedure C_TGPERC = (C_GENROL/C_SCSIZE)*100

 Source C_GENROL, C_SCSIZE

variable Name C_URBAN

Description Urbanicity of school

Procedure Simple recoding

 Source Which best describes the immediate area in which this school IC3G20 Recoding
 is located?

 A village, hamlet or rural area (fewer than 3,000 people) 1 0

 A small town (3,000 to about 15,000 people) 2 0

 A town (15,000 to about 100,000 people) 3 0

 A city (100,000 to about 1,000,000 people) 4 1

 A large city (over 1,000,000 people) 5 1

variable Name C_COMP

Description School composition by student background

Procedure Compute index

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

	 Come	from	economically	affluent	homes	 IC3G21A

 Come from economically disadvantaged homes IC3G21B

 0 to 10% 1

 11 to 25% 2

 26 to 50% 3

 More than 50% 4

Recode	 1	=	Schools	with	more	affluent	than	disadvantaged	students

	 2	=	Schools	with	neither	more	affluent	nor	more	disadvantaged	students

	 3	=	Schools	with	more	disadvantaged	than	affluent	students

266 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Scales

variable Name C_TCPART

Description Principals' perceptions of teacher participation in school governance

Procedure IRT WLE scores with mean of 10 and standard deviation of 2 within each participating country

Interpretation Higher values indicating higher levels of teacher participation

Trend Status Not equated to ICCS 2009 given changes in response categories: new scale with new name for ICCS 2016
 (with similar content)

Source IC3G02A Making useful suggestions for improving school governance

 IC3G02B Supporting good discipline throughout the school

 IC3G02C Actively taking part in school <development/improvement activities>

 IC3G02D Encouraging students’ active participation in school life

 IC3G02E Being willing to be members of the <school council, school governing board> as teacher
 representatives

variable Name C_TCSBELS

Description Principals' perceptions of teachers' sense of belonging to school

Procedure IRT WLE scores with mean of 10 and standard deviation of 2 within each participating country

Interpretation Higher values indicating higher levels of sense of belonging

Trend Status Not equated to ICCS 2009 given changes in stem: new scale with new name for ICCS 2016 (with similar
 content)

Source IC3G03A Teachers have a positive attitude towards the school

 IC3G03B Teachers feel part of the school community

 IC3G03C Teachers work with enthusiasm

 IC3G03D Teachers take pride in this school

variable Name C_STSBELS

Description Principals' perceptions of students' sense of belonging to school

Procedure IRT WLE scores with mean of 10 and standard deviation of 2 within each participating country

Interpretation Higher values indicating higher levels of sense of belonging

Trend Status Not equated to ICCS 2009 given changes in stem: new scale with new name for ICCS 2016 (with similar
 content)

Source IC3G03E Students enjoy being in school

 IC3G03F Students are actively involved in school work

 IC3G03G Students take pride in this school

 IC3G03H Students feel part of the school community

variable Name C_STDCOM

Description Principals' perceptions of student opportunities to participate in community activities

Procedure IRT WLE scores with mean of 10 and standard deviation of 2 within each participating country

Interpretation Higher values indicating higher levels of student opportunities

Trend Status Not equated to ICCS 2009 given changes in stem: new scale with new name for ICCS 2016 (with similar
 content)

267APPENDIX C

Source IC3G04A Activities related to environmental sustainability (e.g. <energy and water saving, recycling>)

 IC3G04B Human rights projects

 IC3G04C Activities for underprivileged people or groups

 IC3G04D Cultural activities (e.g. theatre, music)

 IC3G04E Multicultural and intercultural activities within the <local community> (e.g. <promotion and
 celebration of cultural diversity, food street market>)

 IC3G04F Campaigns to raise people’s awareness, such as <campaigns to raise people’s awareness
about social issues, campaigns to raise people’s awareness of environmental issues>

 IC3G04G Activities aimed at protecting the cultural heritage within the <local community>

	 IC3G04H	 	Visits	to	political	institutions	(e.g.	<Parliament	house,	Prime	Minister’s/President’s	official		
 residence>)

 IC3G04I Sports events

variable Name C_BULSCH

Description Principals' perceptions of bullying at school

Procedure IRT WLE scores with mean of 10 and standard deviation of 2 within each participating country

Interpretation Higher values indicating higher frequencies of bullying at school

Trend Status New scale for ICCS 2016

Source IC3G06A A student reported to <the principal, the head teacher, the school head> aggressive or
destructive behaviors by other students

 IC3G06B A student reported to <the principal, the head teacher, the school head> that s/he was
<bullied> by a teacher

 IC3G06C A teacher reported to <the principal, the head teacher, the school head> that a student was
<bullied> by other students

 IC3G06D A teacher reported to <the principal, the head teacher, the school head> that a student helped
another student who was being <bullied>

 IC3G06E A teacher reported to <the principal, the head teacher, the school head> that s/he was being
<bullied> by students

 IC3G06F A parent reported to <the principal, the head teacher, the school head> that his/her son/
daughter was <bullied> by other students

variable Name C_BULACT

Description Principals' report on activities against bullying at school

Procedure IRT WLE scores with mean of 10 and standard deviation of 2 within each participating country

Interpretation Higher values indicating more frequent activities

Trend Status New scale for ICCS 2016

Source IC3G07A Meetings aiming at informing parents about <bullying> at school

	 IC3G07B	 Specific	training	to	provide	teachers	with	knowledge,	skills	and	confidence	to	make	students	
aware of <bullying>

 IC3G07C Teacher training sessions on safe and responsible internet use to avoid <cyber-bullying>

 IC3G07D Student training sessions for responsible internet use to avoid <cyber-bullying>

 IC3G07E Meetings aiming at raising parents' awareness on <cyber-bullying>

 IC3G07F Development of a system to report anonymously incidents of <cyber-bullying> among students

 IC3G07G Classroom activities aiming at raising students’ awareness on <bullying>
 IC3G07H <Anti-bullying> conferences held by experts and/or by local authorities on <bullying> at school

268 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

variable Name C_ENGAGE

Description Principals' perceptions of engagement of the school community

Procedure IRT WLE scores with mean of 10 and standard deviation of 2 within each participating country

Interpretation Higher values indicating more frequent engagement

Trend Status New scale for ICCS 2016

Source IC3G08A Teachers are involved in decision-making processes

 IC3G08B Parents are involved in decision-making processes

 IC3G08C Students’ opinions are taken into account in decision-making processes

 IC3G08D Rules and regulations are followed by teaching and non-teaching staff, students, and parents

 IC3G08E Students are given the opportunity to actively participate in school decisions

 IC3G08F Parents are provided with information on the school and student performance

variable Name C_ENPRAC

Description Principals' reports on environment-friendly practices at school

Procedure IRT WLE scores with mean of 10 and standard deviation of 2 within each participating country

Interpretation Higher values indicating higher levels of implementation

Trend Status New scale for ICCS 2016

Source IC3G09A Differential waste collection

 IC3G09B Waste reduction (e.g. <encouraging waste-free lunches, limiting the use of plastic disposable
products>)

 IC3G09C Purchasing of environmentally friendly items (e.g. <recycled paper for printing, biodegradable
cutlery and dishes>)

 IC3G09D Energy-saving practices

 IC3G09E Posters to encourage students’ environmental-friendly behaviors

variable Name C_AvRESCOM

Description Principals' reports on the availability of resources in local community

Procedure IRT WLE scores with mean of 10 and standard deviation of 2 within each participating country

Interpretation Higher values indicating higher levels of availability

Trend Status Not equated to ICCS 2009 given changes in stem: new scale with new name for ICCS 2016 (with similar
 content)

Source IC3G11A Public library

 IC3G11B Cinema

 IC3G11C Theatre or Concert Hall

 IC3G11D Language school

 IC3G11E Museum or Art Gallery

 IC3G11F Playground

 IC3G11G Public garden or Park

 IC3G11H Religious center (e.g. church, mosque, synagogue)

	 IC3G11I	 Sports	facilities	(e.g.	swimming	pool,	tennis	courts,	basketball	court,	<football>	field)

 IC3G11J Music schools

269APPENDIX C

variable Name C_COMETN

Description Principals’ perceptions of social tension due to ethnic differences in the community

Procedure IRT WLE scores with mean of 10 and standard deviation of 2 within each participating country

Interpretation Higher values indicating higher levels of social tension

Trend Status New scale for ICCS 2016

Source IC3G12A Presence of immigrants

 IC3G12D Religious intolerance

	 IC3G12E	 Ethnic	conflicts

variable Name C_COMPOv

Description Principals’ perceptions of poverty in the community

Procedure IRT WLE scores with mean of 10 and standard deviation of 2 within each participating country

Interpretation Higher values indicating higher levels of social tension

Trend Status New scale for ICCS 2016

Source IC3G12B Poor quality of housing

 IC3G12C Unemployment

 IC3G12F Extensive poverty

variable Name C_COMCRi

Description Principals’ perceptions of crime in the community

Procedure IRT WLE scores with mean of 10 and standard deviation of 2 within each participating country

Interpretation Higher values indicating higher levels of social tension

Trend Status New scale for ICCS 2016

Source IC3G12G Organized crime

	 IC3G12H	 Youth	gangs

 IC3G12I Petty crime

 IC3G12J Sexual harassment

 IC3G12K Drug abuse

 IC3G12L Alcohol abuse

270 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Section 2: Teacher questionnaire

Indices

variable Name T_TiME

Description Teacher's teaching load at school

Procedure Simple recoding

 Source What percentage of your classroom teaching time is at <target grade> IT3G02 Recoding
 during the current school year at this school?

 Less than 20% 1 0.1

 20-39% 2 0.3

 40-59% 3 0.5

 60-79% 4 0.7

 80% or more 5 0.9

variable Name T_AGE

Description Teacher's age

Procedure Simple recoding

 Source How old are you? IT3G03 Recoding

 Less than 25 1 23

 25-29 2 27

 30-39 3 35

 40-49 4 45

 50-59 5 55

 60 or over 6 63

variable Name T_GENDER

Description Teacher's gender

Procedure Simple recoding

 Source Are you female or male? IT3G05 Recoding

 Female 1 1

 Male 2 0

variable Name T_CCESUB

Description Teacher teaching CCE subject

Procedure Simple recoding

 Source Do you teach a <civic and citizenship education related subject> IT3G15 Recoding
 at <target grade>?

	 Yes	 	 1	 1

 No 2 0

271APPENDIX C

Scales

variable Name T_TCHPRT

Description Teachers' perception of teacher participation at school

Procedure IRT WLE scores with mean of 10 and standard deviation of 2 within each participating country

Interpretation Higher values indicating higher levels of perceived participation

Trend Status Not equated to ICCS 2009 given changes in stem: new scale with new name for ICCS 2016
 (with similar content)

Source IT3G06A Working with one another in devising teaching activities

	 IT3G06B	 Helping	in	solving	conflict	situations	arising	among	students	in	the	school

 IT3G06C Taking on tasks and responsibilities in addition to teaching (tutoring, school projects, etc.)

 IT3G06D Actively taking part in school <development/improvement activities>

 IT3G06E Engaging in <guidance and counselling activities>

variable Name T_PROBSC

Description Teachers' perceptions of social problems at school

Procedure IRT WLE scores with mean of 10 and standard deviation of 2 within each participating country

Interpretation Higher values indicating higher levels of perceived social problems

Trend Status Not equated to ICCS 2009 given changes in stem: new scale with new name for ICCS 2016
 (with similar content)

Source IT3G07A Vandalism

 IT3G07B Truancy

 IT3G07C Ethnic intolerance

 IT3G07D Religious intolerance

 IT3G07E <Bullying>

 IT3G07F Violence

 IT3G07G Sexual harassment

 IT3G07H Drug abuse

 IT3G07I Alcohol abuse

variable Name T_STDCOM

Description Teachers' perceptions of student activities in the community

Procedure IRT WLE scores with mean of 10 and standard deviation of 2 within each participating country

Interpretation Higher values indicating higher levels of perceived student activities

Trend Status Not equated to ICCS 2009 given changes in stem: new scale with new name for ICCS 2016
 (with similar content)

Source IT3G08A Activities related to environmental sustainability (e.g. <energy and water saving, recycling>)

 IT3G08B Human rights projects

 IT3G08C Activities for underprivileged people or groups

 IT3G08D Cultural activities (e.g. theatre, music)

 IT3G08E Multicultural and intercultural activities within the <local community> (e.g. <promotion and
celebration of cultural diversity, food street market>)

 IT3G08F Campaigns to raise people’s awareness, such as <campaigns to raise people’s awareness about
social issues, campaigns to raise people’s awareness of environmental issues>

 IT3G08G Activities aimed at protecting the cultural heritage in the <local community>

272 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

variable Name T_STUDB

Description Teachers' perception of student behavior at school

Procedure IRT WLE scores with mean of 10 and standard deviation of 2 within each participating country

Interpretation Higher values indicating more positive perceptions of student behavior

Trend Status Not equated to ICCS 2009 given the need to collapse categories with low frequencies

Source IT3G09A are well behaved on entering and leaving the school premises?

 IT3G09B have a positive attitude towards their own school?

 IT3G09C have a good relationship with the school teachers and staff?

 IT3G09D show care for school facilities and equipment?

 IT3G09E are well behaved during breaks?

 IT3G09F show they feel part of the school community?

variable Name T_PCCLiM

Description Teachers' perceptions of classroom climate

Procedure IRT WLE scores with mean of 10 and standard deviation of 2 within each participating country

Interpretation Higher values indicating more positive perceptions of classroom climate

Trend Status Not equated to ICCS 2009 given the need to collapse categories with low frequencies

Source IT3G10A get on well with their classmates?

 IT3G10B are well integrated in the class?

 IT3G10C respect their classmates even if they are different?

 IT3G10D have a good relationship with other students?

variable Name T_BULSCH

Description Teachers' perceptions of bullying at school

Procedure IRT WLE scores with mean of 10 and standard deviation of 2 within each participating country

Interpretation Higher values indicating more frequent bullying at school

Trend Status New scale for ICCS 2016

Source IT3G11A A student informed you about aggressive or destructive behaviors by other students

 IT3G11B A student informed you that s/he was <bullied> by another student

 IT3G11C A teacher informed you that a student was <bullied> by other students

 IT3G11D A teacher informed you that a student helped another student who was being <bullied>

 IT3G11E A student informed you that s/he was <bullied> by a teacher

 IT3G11F A parent informed you that his/her son/daughter was <bullied> by other students

 IT3G11G A teacher informed you that s/he was <bullied> by students

		 IT3G11H	 You	witnessed	students’	<bullying>	behaviors

	 IT3G08H	 Visits	to	political	institutions	(e.g.	<Parliament	house,	Prime	Minister’s/President’s	official	
residence>)

 IT3G08I Sports events

273APPENDIX C

variable Name T_CivCLAS

Description Teachers' reports on civic-related activities in class

Procedure IRT WLE scores with mean of 10 and standard deviation of 2 within each participating country

Interpretation Higher values indicating more frequent activities

Trend Status Not equated to ICCS 2009 given changes in stem: new scale with new name for ICCS 2016
 (with similar content)

Source IT3G17A Students work on projects that involve gathering information outside school (e.g. interviews in
the neighborhood, small scale surveys)

 IT3G17B Students work in small groups on different topics/issues

 IT3G17C Students participate in role plays

 IT3G17E Students discuss current issues

 IT3G17F Students research and/or analyze information gathered from multiple Web sources (e.g. wikis,
online newspapers)

 IT3G17H Students propose topics/issues for the following lessons

variable Name T_PRPCCE

Description Teachers' preparedness for teaching CCE topics

Procedure IRT WLE scores with mean of 10 and standard deviation of 2 within each participating country

Interpretation Higher values indicating higher levels of preparedness

Trend Status Not equated to ICCS 2009 given changes in stem: new scale with new name for ICCS 2016
 (with similar content)

Source IT3G18A Human rights

 IT3G18B Voting and elections

 IT3G18C The global community and international organizations

 IT3G18D The environment and environmental sustainability

 IT3G18E Emigration and immigration

 IT3G18F Equal opportunities for men and women

 IT3G18G Citizens’ rights and responsibilities

 IT3G18H The constitution and political systems

 IT3G18I Responsible Internet use (e.g. privacy, source reliability, social media)

 IT3G18J Critical and independent thinking

		 IT3G18K	 Conflict	resolution

variable Name T_PDACCE

Description Teachers' PD activities for CCE topics

Procedure IRT WLE scores with mean of 10 and standard deviation of 2 within each participating country

Interpretation Higher values indicating more frequent PD activities

Trend Status New scale for ICCS 2016

Source IT3G19A Human rights

 IT3G19B Voting and elections

 IT3G19C The global community and international organizations

 IT3G19D The environment and environmental sustainability

 IT3G19E Emigration and immigration

 IT3G19F Equal opportunities for men and women

 IT3G19G Citizens’ rights and responsibilities

274 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

 IT3G19H The constitution and political systems

 IT3G19I Responsible Internet use (e.g. privacy, source reliability, social media)

 IT3G19J Critical and independent thinking

		 IT3G19K	 Conflict	resolution

variable Name T_PDATCH

Description Teachers' PD activities for teaching methods

Procedure IRT WLE scores with mean of 10 and standard deviation of 2 within each participating country

Interpretation Higher values indicating more frequent PD activities

Trend Status New scale for ICCS 2016

Source IT3G20A Pair and group work

 IT3G20B Classroom discussion

 IT3G20C Role play

 IT3G20D Research work

 IT3G20E Problem solving

275APPENDIX C

Section 3: Student civic knowledge test

Scales

Variable Name PV1CIV, PV2CIV, PV3CIV, PV4CIV, PV5CIV

Description International civic knowledge scale

Procedure IRT plausible values with mean of 500 and standard deviation of 100 for equally weighted countries

 Source The scaling is based on the 87 adjudicated international cognitive test items and provides nationally
 comparable results for students’ civic knowledge. The weighted likelihood estimates (WLE) were
 computed using the same international parameters and scores are only available for students who
 participated in the test

276 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Section 4: International student questionnaire

Indices

variable Name S_AGE

Description Student age

Procedure (((Tyear-Byear)*12)+(Tmonth-Bmonth))/12

 Source When were you born?

 Month IS3G01A

	 Year	 IS3G01B

variable Name S_GENDER

Description Student gender

Procedure Simple recoding

 Source Are you a girl or a boy? IS3G02 Recoding

 Girl 1 1

 Boy 2 0

variable Name S_iSCED

Description Student's expected educational attainment

Procedure Simple recoding

 Source What is the highest level of education you expect to complete? IS3G03 Recoding

 <ISCED level 6, 7 or 8> 1 3

 <ISCED level 4 or 5> 2 2

 <ISCED level 3> 3 1

 <ISCED level 2> or below 4 0

variable Name S_iMMiG

Description Immigration status

Procedure Compute index

 Source In what country were you and your parents born?

	 You	 	 IS3G04A

 Mother or <female guardian> IS3G04B

 Father or <male guardian> IS3G04C

 <Country of test> 1

 <Other country/Group A> 2

 <Other country/Group B> 3

 <Another country> 4

Recode 1 = At least one parent born in country

 2 = Students born in country but parent(s) born abroad

 3 = Students and parent(s) born abroad

277APPENDIX C

variable Name S_TLANG

Description Test language use at home

Procedure Simple recoding

 Source What language do you speak at home most of the time? IS3G05 Recoding

 <Language of test> 1 1

 <Other language 1> 2 0

 <Other language 2> 3 0

 <Another language> 4 0

variable Name S_MiSEi

Description Mother's occupational status

Procedure Recode ISCO-08 scores to SEI scores

Source What is your mother’s or <female guardian>’s main <job>? IS3G06A

 (e.g. high school teacher, kitchen-hand, sales manager)

 What does your mother or <female guardian> do in her main <job>? IS3G06B

 (e.g. teaches high school students, helps the cook prepare meals in a
 restaurant, manages a sales team)

variable Name S_MiSCED

Description Mother's highest educational attainment

Procedure Simple recoding

Source What is the highest level of education completed by your mother or IS3G07 Recoding

 <female guardian>?

 <ISCED level 6, 7 or 8> 1 4

 <ISCED level 4 or 5> 2 3

 <ISCED level 3> 3 2

 <ISCED level 2> 4 1

 She did not complete <ISCED level 2> 5 0

variable Name S_FiSEi

Description Father's occupational status

Procedure Recode ISCO-08 scores to SEI scores

Source What is your father’s or <male guardian>’s main <job>? IS3G08A
 (e.g. high school teacher, kitchen-hand, sales manager)

 What does your father or <male guardian> do in his main <job>? IS3G08B
 (e.g. teaches high school students, helps the cook prepare meals in
 a restaurant, manages a sales team)

278 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

variable Name S_FiSCED

Description Father's highest educational attainment

Procedure Simple recoding

Source What is the highest level of education completed by your father IS3G09 Recoding
 or <male guardian>?

 <ISCED level 6, 7 or 8> 1 4

 <ISCED level 4 or 5> 2 3

 <ISCED level 3> 3 2

 <ISCED level 2> 4 1

 He did not complete <ISCED level 2> 5 0

variable Name S_HiSEi

Description Highest parental occupational status

Procedure S_HISEI=max(S_MISEI, S_FISEI)

 Source S_MISEI, S_FISEI

variable Name S_HiSCED

Description Highest parental educational level

Procedure S_HISCED=max(S_MISCED, S_FISCED)

 Source S_MISCED, S_FISCED

variable Name S_SiNT, S_MiNT, S_FiNT

Description Student interest, Mother's interest, Father's interest

Procedure Simple recoding

Source How interested are you and your parent(s) in political and social issues?

	 You	 	 IS3G10A	

 Mother or <female guardian> IS3G10B

 Father or <male guardian> IS3G10C Recoding

 Very interested 1 3

 Quite interested 2 2

 Not very interested 3 1

 Not interested at all 4 0

variable Name S_HiNT

Description Highest parental interest

Procedure S_HINT=max(S_FINT,S_MINT)

 Source S_MINT, S_FINT

279APPENDIX C

variable Name S_HOMLiT

Description Home literacy resources

Procedure Simple recoding

Source About how many books are there in your home?

 Do not count magazines, newspapers, comic strips, eBooks or IS3G11 Recoding
your schoolbooks.

 None or very few (0-10 books) 1 0

	 Enough	to	fill	one	shelf	(11–25	books)	 2	 1

	 Enough	to	fill	one	bookcase	(26–100	books)	 3	 2

	 Enough	to	fill	two	bookcases	(101–200	books)	 4	 3

	 Enough	to	fill	three	or	more	bookcases	(more	than	200	books)	 5	 4

variable Name S_RELiG

Description	 Students'	religious	affiliation

Procedure Simple recoding

Source What is your <religion>? IS3G33 Recoding

 No religion 1 0

 <A> 2 1

 3 1

 <C> 4 1

 <D> 5 1

 Other religion 6 1

variable Name S_RELSER

Description Students' attendance of religious services

Procedure Simple recoding

Source How often do you attend <religious services> outside your home IS3G34 Recoding
 with a group of other people?

 Never 1 0

 Less than once a year 2 1

 At least once a year 3 2

 At least once a month 4 3

 At least once a week 5 4

variable Name S_NiSB

Description National index of socioeconomic background

Procedure Factor scores (included in database), see Chapter 11 of the ICCS 2016 technical report (Schulz, Carstens,
 Losito, & Fraillon, 2018c) for details

Source S_HISEI, S_HISCED, S_HOMELIT (see above)

280 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Scales

variable Name S_POLDiSC

Description Students' discussion of political and social issues outside school

Procedure IRT WLE scores with mean of 10 and standard deviation of 2 within each participating country

Interpretation Higher values indicating higher frequencies of discussion

Trend Status Same scale as in ICCS 2009

Source IS3G14A Talking with your parent(s) about political or social issues

 IS3G14D Talking with friends about political or social issues

 IS3G14E Talking with your parent(s) about what is happening in other countries

 IS3G14F Talking with friends about what is happening in other countries

variable Name S_SOCMED

Description Students' engagement with social media

Procedure IRT WLE scores with mean of 10 and standard deviation of 2 within each participating country

Interpretation Higher values indicating higher frequencies of engagement

Trend Status New scale for ICCS 2016

Source	 IS3G14G	 Using	the	internet	to	find	information	about	political	or	social	issues

 IS3G14H Posting a comment or image regarding a political or social issue on the internet or social media

 IS3G14I Sharing or commenting on another person’s online post regarding a political or social issue

variable Name S_COMPART

Description Students' participation in the wider community

Procedure IRT WLE scores with mean of 10 and standard deviation of 2 within each participating country

Interpretation Higher values indicating higher levels of participation

Trend Status New scale for ICCS 2016

Source	 IS3G15A	 A	youth	organization	affiliated	with	a	political	party	or	union

 IS3G15B An environmental action group or organization

 IS3G15C A Human Rights organization

 IS3G15D A voluntary group doing something to help the community

 IS3G15E An organization collecting money for a social cause

 IS3G15F A group of young people campaigning for an issue

 IS3G15G An animal rights or animal welfare group

variable Name S_SCHPART

Description Students' participation at school

Procedure IRT WLE scores with mean of 10 and standard deviation of 2 within each participating country

Interpretation Higher values indicating higher levels of participation

Trend Status New scale for ICCS 2016

Source IS3G16A Active participation in an organized debate

 IS3G16B Voting for <class representative> or <school parliament>

 IS3G16C Taking part in decision-making about how the school is run

 IS3G16D Taking part in discussions at a <student assembly>

281APPENDIX C

 IS3G16E Becoming a candidate for <class representative> or <school parliament>

 IS3G16F Participating in an activity to make the school more <environmentally friendly> (e.g. through
water-saving or recycling)

variable Name S_OPDiSC

Description Students' perception of openness in classroom discussions

Procedure IRT WLE scores with mean of 10 and standard deviation of 2 within each participating country

Interpretation Higher values indicating perceptions of more openness

Trend Status Same scale as in ICCS 2009

Source IS3G17A Teachers encourage students to make up their own minds.

 IS3G17B Teachers encourage students to express their opinions.

 IS3G17C Students bring up current political events for discussion in class.

 IS3G17D Students express opinions in class even when their opinions are different from most of the
other students.

 IS3G17E Teachers encourage students to discuss the issues with people having different opinions.

 IS3G17F Teachers present several sides of the issues when explaining them in class.

variable Name S_CivLRN

Description Student reports on civic learning at school

Procedure IRT WLE scores with mean of 10 and standard deviation of 2 within each participating country

Interpretation Higher values indicating perceptions of more civic learning

Trend Status New scale for ICCS 2016

Source IS3G18A How citizens can vote in local or national elections

 IS3G18B How laws are introduced and changed in <country of test>

 IS3G18C How to protect the environment (e.g. through energy-saving or recycling)

 IS3G18D How to contribute to solving problems in the <local community>

 IS3G18E How citizen rights are protected in <country of test>

 IS3G18F Political issues and events in other countries

 IS3G18G How the economy works

variable Name S_STUTREL

Description Students' perception of student-teacher relations at school

Procedure IRT WLE scores with mean of 10 and standard deviation of 2 within each participating country

Interpretation Higher values indicating more positive teacher-student relations

Trend	Status	 Same	scale	as	in	ICCS	2009	with	one	modified	item	(D)

Source IS3G19A Most of my teachers treat me fairly.

 IS3G19B Students get along well with most teachers.

 IS3G19C Most teachers are interested in students’ well-being.

 IS3G19D Most of my teachers listen to what I have to say.

 IS3G19E If I need extra help, I receive it from my teachers.

282 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

variable Name S_iNTACT

Description Students' perceptions of student interaction at school

Procedure IRT WLE scores with mean of 10 and standard deviation of 2 within each participating country

Interpretation Higher values indicating more positive student interaction

Trend Status New scale for ICCS 2016

Source IS3G19G Most students at my school treat each other with respect.

 IS3G19H Most students at my school get along well with each other.

 IS3G19I My school is a place where students feel safe.

variable Name S_ABUSE

Description Students' experiences of physical and verbal abuse at school

Procedure IRT WLE scores with mean of 10 and standard deviation of 2 within each participating country

Interpretation Higher values indicating more frequent physical and verbal abuse

Trend Status New scale for ICCS 2016

Source IS3G20A A student called you by an offensive nickname.

 IS3G20B A student said things about you to make others laugh.

 IS3G20C A student threatened to hurt you.

	 IS3G20D	 You	were	physically	attacked	by	another	student.

 IS3G20E A student broke something belonging to you on purpose.

 IS3G20F A student posted offensive pictures or text about you on the Internet.

variable Name S_vALPARTS

Description Students' perception of the value of participation at school

Procedure IRT WLE scores with mean of 10 and standard deviation of 2 within each participating country

Interpretation Higher values indicating perceptions of higher importance

Trend Status Same scale as in ICCS 2009 with one item replaced with new one (E)

Source IS3G21A Student participation in how schools are run can make schools better.

 IS3G21B Lots of positive changes can happen in schools when students work together.

 IS3G21C Organizing groups of students to express their opinions could help solve problems in schools.

	 IS3G21D	 Students	can	have	more	influence	on	what	happens	in	schools	if	they	act	together	rather	than	
alone.

 IS3G21E Voting in student elections can make a difference to what happens at schools.

variable Name S_CiTCON

Description Students' perception of the importance of conventional citizenship

Procedure IRT WLE scores with mean of 10 and standard deviation of 2 within each participating country

Interpretation Higher values indicating perceptions of higher importance

Trend Status Same scale as in ICCS 2009

Source IS3G23A Voting in every national election

 IS3G23B Joining a political party

 IS3G23C Learning about the country's history

 IS3G23D Following political issues in the newspaper, on the radio, on TV or on the Internet

283APPENDIX C

 IS3G23E Showing respect for government representatives

 IS3G23F Engaging in political discussions

variable Name S_CiTSOC

Description Students' perception of the importance of social movement related citizenship

Procedure IRT WLE scores with mean of 10 and standard deviation of 2 within each participating country

Interpretation Higher values indicating perceptions of higher importance

Trend Status Same scale as in ICCS 2009

Source IS3G23G Participating in peaceful protests against laws believed to be unjust

	 IS3G23H	 Participating	in	activities	to	benefit	people	in	the	<local	community>

 IS3G23I Taking part in activities promoting human rights

 IS3G23J Taking part in activities to protect the environment

variable Name S_CiTRESP

Description Students' perception of the importance of personal responsibility for citizenship

Procedure IRT WLE scores with mean of 10 and standard deviation of 2 within each participating country

Interpretation Higher values indicating perceptions of higher importance

Trend Status New scale for ICCS 2016

Source IS3G23K Working hard

 IS3G23L Always obeying the law

 IS3G23M Ensuring the economic welfare of their families

 IS3G23N Making personal efforts to protect natural resources (e.g. through saving water or recycling
waste)

 IS3G23O Respecting the rights of others to have their own opinions

 IS3G23P Supporting people who are worse off than you

 IS3G23Q Engaging in activities to help people in less developed countries

variable Name S_GENEQL

Description Students' endorsement of gender equality

Procedure IRT WLE scores with mean of 10 and standard deviation of 2 within each participating country

Interpretation Higher values indicating more positive attitudes toward equal rights

Trend Status Same scale as in ICCS 2009

Source IS3G24A Men and women should have equal opportunities to take part in government.

 IS3G24B Men and women should have the same rights in every way.

 IS3G24C Women should stay out of politics.

 IS3G24D When there are not many jobs available, men should have more right to a job than women.

 IS3G24E Men and women should get equal pay when they are doing the same jobs.

		 IS3G24F	 Men	are	better	qualified	to	be	political	leaders	than	women.	

284 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

variable Name S_ETHRGHT

Description Students’ endorsement of equal rights for all ethnic/racial groups

Procedure IRT WLE scores with mean of 10 and standard deviation of 2 within each participating country

Interpretation Higher values indicating more positive attitudes toward equal rights

Trend Status Same scale as in ICCS 2009

Source IS3G25A All <ethnic/racial groups> should have an equal chance to get a good education in <country of
test>

 IS3G25B All <ethnic/racial groups> should have an equal chance to get good jobs in <country of test>

 IS3G25C Schools should teach students to respect <members of all ethnic/racial groups>

 IS3G25D <Members of all ethnic/racial groups> should be encouraged to run in elections for political
office	

 IS3G25E <Members of all ethnic/racial groups> should have the same rights and responsibilities

variable Name S_iNTRUST

Description Students' trust in civic institutions

Procedure IRT WLE scores with mean of 10 and standard deviation of 2 within each participating country

Interpretation Higher values indicating higher levels of trust

Trend Status Same scale as in ICCS 2009

Source IS3G26A The <national government> of <country of test>

 IS3G26B The <local government> of your town or city

 IS3G26C Courts of justice

 IS3G26D The police

 IS3G26E Political parties

 IS3G26F <National Parliament>

variable Name S_CNTATT

Description Students' positive attitudes toward their country of residence

Procedure IRT WLE scores with mean of 10 and standard deviation of 2 within each participating country

Interpretation Higher values indicating more positive attitudes toward country

Trend Status Same scale as in ICCS 2009 (with two items no longer included)

Source	 IS3G27A	 The	<flag	of	country	of	test>	is	important	to	me.

 IS3G27B I have great respect for <country of test>.

 IS3G27C In <country of test> we should be proud of what we have achieved.

 IS3G27D I am proud to live in <country of test>.

 IS3G27E Generally speaking, <country of test> is a better country to live in than most other countries.

285APPENDIX C

variable Name S_CiTEFF

Description	 Students'	sense	of	citizenship	self-efficacy

Procedure IRT WLE scores with mean of 10 and standard deviation of 2 within each participating country

Interpretation	 Higher	values	indicating	higher	levels	of	confidence

Trend Status Same scale as in ICCS 2009

Source	 IS3G29A	 Discuss	a	newspaper	article	about	a	conflict	between	countries

 IS3G29B Argue your point of view about a controversial political or social issue

 IS3G29C Stand as a candidate in a <school election>

 IS3G29D Organize a group of students in order to achieve changes at school

 IS3G29E Follow a television debate about a controversial issue

 IS3G29F Write a letter or email to a newspaper giving your view on a current issue

 IS3G29G Speak in front of your class about a social or political issue

variable Name S_LEGACT

Description Students' expected participation in legal activities

Procedure IRT WLE scores with mean of 10 and standard deviation of 2 within each participating country

Interpretation Higher values indicating higher levels of expected engagement

Trend Status Not equated to ICCS 2009 given changes in stem and wording, new scale for ICCS 2016 (with similar
 content as in the last cycle)

Source IS3G30A Talk to others about your views on political or social issues

 IS3G30B Contact an <elected representative>

 IS3G30C Take part in a peaceful march or rally

 IS3G30D Collect signatures for a petition

 IS3G30E Contribute to an online discussion forum about social or political issues

 IS3G30F Organize an online group to take a stance on a controversial political or social issue

 IS3G30G Participate in an online campaign

variable Name S_iLLACT

Description Students' expected participation in illegal protest activities

Procedure IRT WLE scores with mean of 10 and standard deviation of 2 within each participating country

Interpretation Higher values indicating higher levels of expected engagement

Trend Status Not equated to ICCS 2009 given changes in stem and wording, new scale for ICCS 2016 (with similar
 content as in the last cycle)

Source IS3G30I Spray-paint protest slogans on walls

	 IS3G30J	 Stage	a	protest	by	blocking	traffic

 IS3G30K Occupy public buildings as a sign of protest

286 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

variable Name S_ELECPART

Description Students' expected electoral participation

Procedure IRT WLE scores with mean of 10 and standard deviation of 2 within each participating country

Interpretation Higher values indicating higher levels of expected engagement

Trend Status Same scale as in ICCS 2009

Source IS3G31A Vote in <local elections>

 IS3G31B Vote in <national elections>

 IS3G31C Get information about candidates before voting in an election

variable Name S_POLPART

Description Students' expected active political participation

Procedure IRT WLE scores with mean of 10 and standard deviation of 2 within each participating country

Interpretation Higher values indicating higher levels of expected engagement

Trend Status Same scale as in ICCS 2009

Source IS3G31D Help a candidate or party during an election campaign

 IS3G31E Join a political party

 IS3G31F Join a trade union

 IS3G31G Stand as a candidate in <local elections>

 IS3G31H Join an organization for a political or social cause

variable Name S_SCACT

Description Students' willingness to participate in school activities

Procedure IRT WLE scores with mean of 10 and standard deviation of 2 within each participating country

Interpretation Higher values indicating higher levels of expected engagement

Trend Status New scale for ICCS 2016

Source IS3G32A Vote in a school election of <class representatives> or <school parliament>

 IS3G32B Join a group of students campaigning for an issue you agree with

 IS3G32C Become a candidate for <class representative> or <school parliament>

 IS3G32D Take part in discussions in a <student assembly>

 IS3G32E Participate in writing articles for a school newspaper or website

variable Name S_RELiNF

Description	 Students'	endorsement	of	the	influence	of	religion	in	society

Procedure IRT WLE scores with mean of 10 and standard deviation of 2 within each participating country

Interpretation	 Higher	values	indicating	more	positive	attitudes	toward	the	influence	of	religion

Trend Status Same scale as in ICCS 2009 with one new item (G)

Source IS3G35A Religion is more important to me than what is happening in national politics.

 IS3G35B Religion helps me to decide what is right and what is wrong.

 IS3G35C Religious leaders should have more power in society.

	 IS3G35D	 Religion	should	influence	people’s	behavior	towards	others.

 IS3G35E Rules of life based on religion are more important than civil laws.

 IS3G35G Religious people are better citizens.

287APPENDIX C

National option variables

variable Name iS3G02BN

Description Student's ethnic background

Coding Value Value Label

 10001 BGR - Question not administered or data not available

 15201 CHL - Chilean

 15202 CHL - Native Chilean people

 15203 CHL - European

 15204 CHL - Other

 15801 TWN - Minnanren

 15802 TWN - Hakka

 15803 TWN - Mainlander

 15804 TWN - Indigenous people

 15805 TWN - Other

 17001 COL - Mestizo

 17002 COL - White

 17003 COL - Afro Colombian

 17004 COL - Native

 17005 COL - Other

 19101 HRV - Question not administered or data not available

 20801 DNK - Question not administered or data not available

 21401 DOM - Black

 21402 DOM - Dark skin

 21403 DOM - White

 21404 DOM - Mulatto

 21405 DOM - Asian

 21406 DOM - Other

 23301 EST - Estonian

 23302 EST - Non-Estonian, born in Estonia

 23303 EST - Non-Estonian, born abroad

 23304 EST - Estonian, born abroad

 24601 FIN - Finnish speaking with Finnish origin

 24602 FIN - Swedish speaking Finnish

 24603 FIN - Sami

 24604 FIN - Romany

 24605 FIN - Immigrant

 24606 FIN - Returnee

 24607 FIN - Something else

 27600101 DNW - Question not administered or data not available

 34401 HKG - Question not administered or data not available

 38001 ITA - Question not administered or data not available

 41001 KOR - Question not administered or data not available

 42801 LVA - Latvian

 42802 LVA - Russian

 42803 LVA - Belarusian

 42804 LVA - Another ethnicity

 44001 LTU - Question not administered or data not available

 47001 MLT - African

 47002 MLT - Asian

 47003 MLT - European

 47004 MLT - Arabic

 48401 MEX - Question not administered or data not available

 52801 NLD - Dutch

288 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

 52802 NLD - Surinamese

 52803 NLD - Antillean or Aruban

 52804 NLD - Turkish

 52805 NLD - Moroccan

 52806 NLD - Cape Verdean

 52807 NLD - Chinese

 52808 NLD - Polish

 52809 NLD - Another European country

 52810 NLD - Another non-European country

 57801 NOR - Question not administered or data not available

 60401 PER - White

 60402 PER - Mestizo

 60403 PER - Indigenous

 60404 PER - Afro-Peruvian

 64301 RUS - Question not administered or data not available

 70501 SVN - Slovenian

 70502 SVN - Italian

 70503 SVN - Hungarian

 70504 SVN - Roma

 70505 SVN - Bosnian

 70506 SVN – Croatian

 70507 SVN – Serbian

 70508 SVN – Albanian

 70509 SVN – Other

 75201 SWE - Question not administered or data not available

 95601 BFL – Belgian

 95602 BFL – Flemish

 95603 BFL - Inhabitant of Brussels

 95604 BFL – Italian

 95605 BFL - Moroccan

 95606 BFL – Turkish

 95607 BFL – Other

 99999997 Invalid

 99999998 Not administered

 99999999 Omitted

variable Name iS3G04AN, iS3G04BN, iS3G04CN

Description Student's country of birth, mother's country of birth, father's country of birth

Coding Value Value Label

 10001 BGR – Bulgaria

 10002 BGR - Another country

 15201 CHL – Chile

 15202 CHL - Other Latin American country

 15203 CHL - Another country (not Latin American)

 15801 TWN – Taiwan

 15802 TWN - China (including Hong Kong and Macau)

 15803 TWN - South-Eastern Asia

 15804 TWN - Other countries

 17001 COL - Colombia

 17002 COL - Another Latin American country

 17003 COL - Another country outside Latin America

 19101 HRV - Republic of Croatia

 19102 HRV - Another European country

289APPENDIX C

 19103 HRV - Another non-European country

 20801 DNK - Denmark

 20802 DNK - Another Nordic country (e.g., Norway or Sweden)

 20803 DNK - Another European country (e.g., Bosnia-Herzegovina, England, Poland, Romania,

Spain, Germany)

 20804 DNK - Another country outside Europe (e.g., Iran, Iraq, Lebanon, Pakistan, Somalia, Turkey,

Vietnam)

 21401 DOM - Dominican Republic

 21402 DOM - Haiti

 21403 DOM - United States

 21404 DOM - Another country

 23301 EST - Estonia

 23302 EST - Russia

 23303 EST - Another former Soviet Republic

 23304 EST - Another country

 24601 FIN - Finland

 24602 FIN - Sweden

 24603 FIN - Russia

 24604 FIN - Estonia

 24605 FIN - Another country

 27600101 DNW - Germany

 27600102 DNW - Another country of the European Union

 27600103 DNW - Another country outside the European Union

 34401 HKG - Hong Kong

 34402 HKG - Mainland China

 34403 HKG - Other countries

 38001 ITA - Italy

 38002 ITA - Another European country

 38003 ITA - Another NON European country

 41001 KOR - Korea

 41002 KOR - America

 41003 KOR - Europe

 41004 KOR - Asia (except Korea)

 41005 KOR - Australia

 41006 KOR - Other

 42801 LVA - Latvia

 42802 LVA - Russia

 42803 LVA - Belarus

 42804 LVA - Another country

 44001 LTU - Lithuanian

 44002 LTU - Other country

 47001 MLT - Malta

 47002 MLT - Another European country

 47003 MLT - An African country

 47004 MLT - An Asian country

 47005 MLT - A country in the Americas/Caribbean

 47006 MLT - Australia/Oceania

 47007 MLT - Other

 48401 MEX - Mexico

 48402 MEX - Another country in Latin America

 48403 MEX - Another country of the American continent

 48404 MEX - Another country from another continent

 52801 NLD - The Netherlands

 52802 NLD - Surinam

 52803 NLD - Antilles or Aruba

290 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

 52804 NLD - Turkey

 52805 NLD - Morocco

 52806 NLD - Cape Verde

 52807 NLD - China

 52808 NLD - Poland

 52809 NLD - Another European country

 52810 NLD - Another non-European country

 57801 NOR - Norway

 57802 NOR - Another Nordic country (Sweden, Denmark, Finland, Iceland)

 57803 NOR - Another European country

 57804 NOR - A country outside Europe

 60401 PER - Peru

 60402 PER - Another country of Latin America

 60403 PER - China or another Asian country

 60404 PER - Another country

 64301 RUS - Russia

 64302 RUS - Another country

 70501 SVN - Slovenia

	 70502	 SVN	-	One	of	other	republics	of	former	Yugoslavia

 70503 SVN - Another country

 75201 SWE - Sweden

 75202 SWE - Nordic country (excluding Sweden)

 75203 SWE - European country (excluding the Nordic countries)

 75204 SWE - Country outside of Europe

 95601 BFL - Belgium

 95602 BFL - Another West-European country (e.g., the Netherlands, Italy)

 95603 BFL - An East-European country (e.g., Poland, Serbia)

 95604 BFL - A non-European country (e.g., Congo, Turkey, Morocco)

 99999997 Invalid

 99999998 Not administered

 99999999 Omitted

Variable Name IS3G05N

Description Language use at home

Coding Value Value Label

 10001 BGR - Bulgarian

 10002 BGR - Another language

 15201 CHL - Spanish

 15202 CHL - A native language

 15203 CHL - Another language

 15801 TWN - Mandarin

 15802 TWN - Hollo

 15803 TWN - Hakka

 15804 TWN - Indigenous languages

 15805 TWN - Another language

 17001 COL - Spanish

 17002 COL - English

 17003 COL - Native language

 17004 COL - Another language

 19101 HRV - Croatian

 19102 HRV - Serbian

 19103 HRV - Italian

 19104 HRV - Hungarian

291APPENDIX C

 19105 HRV - Czech

 19106 HRV - Another language

 20801 DNK - Danish

 20802 DNK - Norwegian or Swedish

 20803 DNK - English, German or French

 20804 DNK - Another language

 21401 DOM - Spanish

 21402 DOM - Creole

 21403 DOM - English

 21404 DOM - Another language

 23301 EST - Estonian

 23302 EST - Russian

 23303 EST - Another language

 24601 FIN - Finnish

 24602 FIN - Swedish

 24603 FIN - Lappish

 24604 FIN - Romany-language

 24605 FIN - Russian

 24606 FIN - Estonian

 24607 FIN - Another language

 27600101 DNW - German

 27600102 DNW - Another language

 34401 HKG - Cantonese

 34402 HKG - Putonghua

 34403 HKG - English

 34404 HKG - Other languages

 38001 ITA - Italian

 38002 ITA - A dialect

 38003 ITA - Another language

 41001 KOR - Korean

 41002 KOR - English

 41003 KOR - Chinese/Japanese

 41004 KOR - French

 41005 KOR - Other

 42801 LVA - Latvian

 42802 LVA - Russian

 42803 LVA - Polish

 42804 LVA - Another language

 44001 LTU - Lithuanian

 44002 LTU - Polish

 44003 LTU - Russian

 44004 LTU - Other language

 47001 MLT - Maltese

 47002 MLT - English

 47003 MLT - Italian

 47004 MLT - Another language

 48401 MEX - Spanish

 48402 MEX - An indigenous language (Nahuatl, Maya, Zapotec, Otomí or other)

 48403 MEX - English

 48404 MEX - Another language

 52801 NLD - Dutch

 52802 NLD - Frisian

 52803 NLD - Surinamese or Sranantongo

 52804 NLD - Papiamento

 52805 NLD - Turkish

292 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

 52806 NLD - Arabic or Berber

 52807 NLD - Bahasa Indonesia or Moluccan Malaysian

 52808 NLD - Chinese or Vietnamese

 52809 NLD - Polish

 52810 NLD - Another European language (e.g., German or Serbo-Croatian, etc.)

 52811 NLD - Another non-European language (e.g., Thai, South-African, etc.)

 57801 NOR - Norwegian

 57802 NOR - Sami

 57803 NOR - Danish or Swedish

 57804 NOR - Another European language (e.g., English, French or Polish)

 57805 NOR - Another language (e.g., Urdu, Vietnamese or Somali)

 60401 PER - Spanish

 60402 PER - Quechua/Aymara

 60403 PER - Amazonian language (Ashaninka, Shipibo, Awajún, etc.)

 60404 PER - Foreign language

 64301 RUS - Russian

 64302 RUS - Another language

 70501 SVN - Slovenian

 70502 SVN - Italian

 70503 SVN - Hungarian

 70504 SVN - One of the languages of other republics and autonomous territories of former

Yugoslavia

 70505 SVN - Roma

 70506 SVN - Other

 75201 SWE - Swedish

 75202 SWE - Finnish, Norwegian, Danish

 75203 SWE - Another European language

 75204 SWE - Another language

 95601 BFL - Dutch/Flemish

 95602 BFL - French

 95603 BFL - Arabic or Berber language

 95604 BFL - Turkish

 95605 BFL - Italian

 95606 BFL - Other

 99999997 Invalid

 99999998 Not administered

 99999999 Omitted

variable Name iS3G33N

Description Student's religion

Coding Value Value Label

 10001 BGR - No religion

 10002 BGR - Orthodoxy

 10003 BGR - Catholicism

 10004 BGR - Islam

 10005 BGR - Judaism

 10006 BGR - Other religion

 15201 CHL - None

 15202 CHL - Catholics

 15203 CHL - Evangelicals

 15204 CHL - Mormons

 15205 CHL - Jehovah's Witnesses

 15206 CHL - Other religion

293APPENDIX C

 15801 TWN - No religion

	 15802	 TWN	-	Folk	religion	(i.e.,	Mazu,	Wangye,	Guan	Yu	etc.)

 15803 TWN - Buddhism

 15804 TWN - Daoism

 15805 TWN - Christianity/Catholicism

 15806 TWN - Another religion

 17001 COL - No religion

 17002 COL - Catholic

 17003 COL - Protestant

 17004 COL - Other religion

 19101 HRV - No religion (atheist, agnostic or sceptic)

 19102 HRV - Catholic

 19103 HRV - Orthodox

 19104 HRV - Muslim

 19105 HRV - Jew

 19106 HRV - Other religions, movements and world-views

 20801 DNK - Question not administered or data not available

 21401 DOM - No religion

 21402 DOM - Catholic

 21403 DOM - Evangelic

 21404 DOM - Adventist

 21405 DOM - Baptist

 21406 DOM - Other religion

 23301 EST - Not a believer

 23302 EST - Protestant

 23303 EST - Orthodox

 23304 EST - Catholic

 23305 EST - Baptist

 23306 EST - Other religion

 24601 FIN - Question not administered or data not available

 27600101 DNW - No religion

 27600102 DNW - Christianity

 27600103 DNW - Islam

 27600104 DNW - Judaism

 27600105 DNW - Other religion

 34401 HKG - No religion

 34402 HKG - Buddhism

 34403 HKG - Catholicism

 34404 HKG - Protestant

 34405 HKG - Muslim

 34406 HKG - Other religion

 38001 ITA - Question not administered or data not available

 41001 KOR - No religion

 41002 KOR - Buddhism

 41003 KOR - Protestant (Christian)

 41004 KOR - Catholic

 41005 KOR - Other

 42801 LVA - No religion

 42802 LVA - Catholic

 42803 LVA - Lutheran

 42804 LVA - Orthodox

 42805 LVA - Baptist

 42806 LVA - Other religion

 44001 LTU - No religion

 44002 LTU - Roman Catholic

294 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

 44003 LTU - Orthodox

 44004 LTU - Evangelical Lutheran

 44005 LTU - Old believers

 44006 LTU - Other religion

 47001 MLT - No religion

 47002 MLT - Catholic

 47003 MLT - Other Christian denomination

 47004 MLT - Muslim

 47005 MLT - Other religion

 48401 MEX - Question not administered or data not available

 52801 NLD - No religion

 52802 NLD - Catholic

 52803 NLD - Protestant (Dutch Protestant Church)

 52804 NLD - Other protestant (e.g., Christian-reformed, reformed-liberated, Evangelic, etc.)

 52805 NLD - Muslim

 52806 NLD - Jewish

 52807 NLD - Hindu

 52808 NLD - Another religion

 57801 NOR - No religion

 57802 NOR - Christianity

 57803 NOR - Islam

 57804 NOR - Buddhism

 57805 NOR - Hinduism

 57806 NOR - Another religion

 60401 PER - No religion

 60402 PER - Catholic

 60403 PER - Evangelic/Christian

 60404 PER - Judaism

 60405 PER - Oriental religion

 64301 RUS - Question not administered or data not available

 70501 SVN - No religion

 70502 SVN - Catholic

 70503 SVN - Protestant

 70504 SVN - Orthodox

 70505 SVN - Other Christian

 70506 SVN - Islamic

 70507 SVN - Jewish

 70508 SVN - Other religion

 75201 SWE - Question not administered or data not available

 95601 BFL - No religion

 95602 BFL - Catholic

 95603 BFL - Christian but not Catholic

 95604 BFL - Muslim

 95605 BFL - Jewish

 95606 BFL - Liberal thinker

 95607 BFL - Other religion

 99999997 Invalid

 99999998 Not administered

 99999999 Omitted

295APPENDIX C

variable Name STREAM

Description Streaming of classes / schools in country

Coding Value Value Label

 10001 BGR - General ISCED 2 - Junior High School

	 10002	 BGR	-	General	Non-profiled	ISCED3	-	Non-profiled	High	School

	 10003	 BGR	-	General	Profiled	ISCED3	-	Profiled	High	School

 10004 BGR - Vocational ISCED3 - Vocational High School

 15801 TWN - Special Education Class

 15802 TWN - Regular Class

 15803 TWN - Talented Class

 48401 MEX - General Lower Secondary

 48402 MEX - Technical Lower Secondary

 48403 MEX - General Lower Secondary by Television

 52801 NLD - BBL (low vocational)

 52802 NLD - KBL (middle vocational)

 52803 NLD - Gl TL (high vocational)

 52804 NLD - HAVO

 52805 NLD - VWO-ATH

 52806 NLD - Gymnasium

 52807 NLD - Mixed vocational (BBL-KBL-TL)

 52808 NLD - Mixed general (HAVO-VWO)

 52809 NLD - Mixed all levels (incl. vocational and general tracks)

 99998 Not administered

 99999 Omitted

296 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Section 5: European student questionnaire

Scales

variable Name E_EUiDENT

Description Students' sense of European identity

Procedure IRT WLE scores with mean of 10 and standard deviation of 2 within each participating country

Interpretation Higher values indicating higher levels of sense of European identity

Trend Status Same scale as in ICCS 2009 (with one item no longer included)

Source ES3G01A I see myself as European

 ES3G01B I am proud to live in Europe

 ES3G01C I feel part of Europe

	 ES3G01D	 I	see	myself	first	as	a	citizen	of	Europe	and	then	as	a	citizen	of	the	world

variable Name E_EULRN

Description Student reports on opportunities for learning about Europe at school

Procedure IRT WLE scores with mean of 10 and standard deviation of 2 within each participating country

Interpretation Higher values indicating perceptions of higher levels of learning opportunities

Trend Status Not equated to ICCS 2009 given changes to wording: new scale (with new name) for ICCS 2016 (with similar
 content)

Source ES3G02A Political and economic systems of other European countries

 ES3G02B The history of Europe

 ES3G02C Political and social issues in other European countries

 ES3G02D Political and economic integration between European countries (for example the European
Union)

variable Name E_FREEMOvE

Description Students' endorsement of freedom of migration within Europe

Procedure IRT WLE scores with mean of 10 and standard deviation of 2 within each participating country

Interpretation Higher values indicating more positive attitudes toward freedom of migration

Trend Status Not equated to ICCS 2009 given changes to wording: new scale with new name for ICCS 2016 (with similar
 content)

Source ES3G03A Allowing citizens of European countries to work anywhere in Europe is good for the European
economy

 ES3G03B Citizens of European countries should be allowed to work anywhere in Europe

 ES3G03C Allowing citizens of European countries to work anywhere in Europe helps to reduce
unemployment

297APPENDIX C

variable Name E_RESTMiG

Description Students' endorsement of restricting migration in Europe

Procedure IRT WLE scores with mean of 10 and standard deviation of 2 within each participating country

Interpretation Higher values indicating more endorsement of restricting migration within Europe

Trend Status Not equated to ICCS 2009 given changes to wording: new scale with new name for ICCS 2016 (with
similar content)

Source ES3G03D Citizens of European countries should be allowed to work in another European country only if
their skills are needed there

 ES3G03E Citizens of European countries who wish to work in another country should be allowed to take
only the jobs that no one in the other country wants to do

 ES3G03F Only a limited number of people should be allowed to move for work from one European
country to another

variable Name E_iMMRGHT

Description Students' endorsement of equal rights for immigrants

Procedure IRT WLE scores with mean of 10 and standard deviation of 2 within each participating country

Interpretation Higher values indicating more endorsement of equal rights and opportunities for immigrants

Trend Status Same scale as in ICCS 2009

Source ES3G04A <Immigrants> should have the opportunity to continue speaking their own language

 ES3G04B <Immigrant> children should have the same opportunities for education that other children in
the country have

 ES3G04C <Immigrants> who live in a country for several years should have the opportunity to vote in
elections

 ES3G04D <Immigrants> should have the opportunity to continue their own customs and lifestyle

 ES3G04E <Immigrants> should have the same rights that everyone else in the country has

variable Name E_CCOOP

Description Students' endorsement of European cooperation

Procedure IRT WLE scores with mean of 10 and standard deviation of 2 within each participating country

Interpretation Higher values indicating more positive attitudes toward European cooperation

Trend Status New scale for ICCS 2016

Source ES3G05A European countries should cooperate to protect the environment (e.g. through programs to
limit pollution, programs to combat climate change).

 ES3G05B European countries should cooperate to guarantee high levels of employment

 ES3G05C European countries should cooperate to strengthen their economies

	 ES3G05D	European	countries	should	recognize	all	educational	qualifications	achieved	in	any	other	
European country.

 ES3G05E European countries should have a European army for peace keeping missions

 ES3G05F European countries should cooperate to prevent and combat terrorism

 ES3G05G European countries should cooperate to combat illegal entry from non-European countries

 ES3G05H European countries should cooperate to provide shelter to people escaping persecution in
their countries for reasons of race, religion, or political opinions

298 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

variable Name E_EUPOS

Description Students' positive expectations for European future

Procedure IRT WLE scores with mean of 10 and standard deviation of 2 within each participating country

Interpretation Higher values indicating more positive expectations for European future

Trend Status New scale for ICCS 2016

Source ES3G07A There will be stronger cooperation among European countries

 ES3G07B There will be greater peace across Europe

 ES3G07F There will be less air and water pollution in Europe

 ES3G07H Democracy will be strengthened across Europe.

variable Name E_EUNEG

Description Students' negative expectations for European future

Procedure IRT WLE scores with mean of 10 and standard deviation of 2 within each participating country

Interpretation Higher values indicating less pessimistic views for European future

Trend Status New scale for ICCS 2016

Source ES3G07C Terrorism will be more of a threat all across Europe

	 ES3G07D	Europe	will	be	more	influenced	by	non-European	powers	like	China,	India	and	the	United	
States

 ES3G07E The economy will be weaker in all European countries

 ES3G07G There will be a rise in poverty and unemployment in Europe

variable Name E_iNDFUT

Description Students' expectations for their own individual future

Procedure IRT WLE scores with mean of 10 and standard deviation of 2 within each participating country

Interpretation Higher values indicating more positive expectations for their own future

Trend Status New scale for ICCS 2016

Source	 ES3G08A	 I	will	find	a	steady	job

	 ES3G08B	 My	financial	situation	will	be	better	than	that	of	my	parents

	 ES3G08C	 I	will	find	a	job	I	like

 ES3G08D I will have the opportunity to travel abroad for leisure

 ES3G08E I will earn enough money to start a family

variable Name E_EURATT

Description Students' positive attitudes toward European Union

Procedure IRT WLE scores with mean of 10 and standard deviation of 2 within each participating country

Interpretation Higher values indicating more positive attitudes toward the EU

Trend Status New scale for ICCS 2016

Source ES3G11A <EU> guarantees respect for human rights all over Europe

 ES3G11B <EU> makes Europe a safe place to live

 ES3G11C <EU> takes care of the environment

 ES3G11D <EU> is good for the economy of individual countries

 ES3G11E <EU> is good because countries share a common set of rules and laws

299APPENDIX C

Section 6: Latin American student questionnaire

Scales

variable Name L_AUTGOv

Description Students' endorsement of authoritarian government practices

Procedure IRT WLE scores with mean of 10 and standard deviation of 2 within each participating country

Interpretation Higher values indicating more positive attitudes toward authoritarianism

Trend Status Same scale as in ICCS 2009

Source LS3G01A It is better for government leaders to make decisions without consulting anybody.

 LS3G01B People in government must enforce their authority even if it means violating the rights of some
citizens.

 LS3G01C People in government lose part of their authority when they admit their mistakes.

 LS3G01D People whose opinions are different than those of the government must be considered its
enemies.

 LS3G01E The most important opinion of a country should be that of the president.

 LS3G01F It is fair that the government does not comply with the law when it thinks it is not
necessary.

 LS3G02A Concentration of power in one person guarantees order.

 LS3G02B The government should close communication media that are critical.

 LS3G02C If the president does not agree with <Congress>, he/she should <dissolve> it.

variable Name L_ATTCORR

Description Students' endorsement of corrupt practices in government

Procedure IRT WLE scores with mean of 10 and standard deviation of 2 within each participating country

Interpretation Higher values indicating more positive attitudes toward corrupt practices

Trend Status Same scale as in ICCS 2009

Source LS3G03A It is acceptable for a civil servant to accept bribes if his salary is too low.

 LS3G03B It is acceptable for a civil servant to use the resources of the institution in which he/she works
for	personal	benefit.		

	 LS3G03C	 Good	candidates	grant	personal	benefits	to	voters	in	return	for	their	votes.		

	 LS3G03D	 Paying	an	additional	amount	to	a	civil	servant	in	order	to	obtain	a	personal	benefit	is	
acceptable.

 LS3G03E It is acceptable that a civil servant helps his/her friends by giving them employment in his/her
office.		

 LS3G03F Since public resources belong to everyone, it is acceptable that those who can keep part of
them.

300 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

variable Name L_ATTviOL

Description Students' endorsement of the use of violence

Procedure IRT WLE scores with mean of 10 and standard deviation of 2 within each participating country

Interpretation Higher values indicating higher levels of endorsement toward violence

Trend Status Same scale as in ICCS 2009 with additional items

Source LS3G04E He who does me harm will have to pay for it.

	 LS3G04F	 Watching	fights	between	classmates	is	fun.		

 LS3G04G If you can’t succeed by doing good things, <try> the bad ones.

	 LS3G04H	 You	have	to	fight	so	people	do	not	think	you	are	a	coward.		

 LS3G04I Revenge is sweet.

 LS3G04J Aggression serves to achieve what one wants.

variable Name L_DiSLAW

Description Students' endorsement of disobedience to the law

Procedure IRT WLE scores with mean of 10 and standard deviation of 2 within each participating country

Interpretation Higher values indicating higher levels of endorsement of disobedience to the law

Trend Status Same scale as in ICCS 2009

Source LS3G05A When it is the only alternative left for achieving important objectives.

 LS3G05B When it is the only way one has to help one's family.

 LS3G05C When others who disobeyed it were not punished.

 LS3G05D When others do it.

 LS3G05E When one distrusts the enacting body.

 LS3G05F When one is sure nobody will realize.

 LS3G05H When nobody gets hurt.

 LS3G05I When it is not done with bad intentions.

	 LS3G05J	 When	one	can	obtain	economic	benefits.		

variable Name L_ATTDiv

Description Students' acceptance of neighborhood diversity

Procedure IRT WLE scores with mean of 10 and standard deviation of 2 within each participating country

Interpretation Higher values indicating higher levels of acceptance of neighborhood diversity

Trend Status Not equated to ICCS 2009 given changes in response categories: new scale with new name for ICCS 2016
 (with similar content)

Source LS3G06A Persons with different skin color than yours

 LS3G06B Persons of a different social class than yours

 LS3G06C Persons of a different religion than yours

 LS3G06D Persons who come from another region of the country

 LS3G06E Persons with physical disabilities

 LS3G06F Persons with mental disorders

 LS3G06G Persons from a different country

 LS3G06H Persons of indigenous origin

301APPENDIX C

variable Name L_EMPCLAS

Description Students' feelings of empathy toward classmates

Procedure IRT WLE scores with mean of 10 and standard deviation of 2 within each participating country

Interpretation Higher values indicating higher levels of empathy

Trend Status Not equated to ICCS 2009 given changes in response categories: new scale for ICCS 2016
 (with similar content)

Source LS3G07A A classmate falls and gets hurt.

 LS3G07B A classmate gets beaten up.

 LS3G07C A classmate gets unfairly reprimanded.

 LS3G07D A classmate gets unfairly punished.

 LS3G07E A classmate gets something stolen from him/her.

 LS3G07F A classmate gets ridiculed.

 LS3G07G A classmate gets insulted.

 LS3G07H A classmate looks very sad.

 LS3G07I A classmate gets bad grades.

 LS3G07J A classmate has nobody to play with.

	 LS3G07K	 There	is	a	fight	between	classmates.		

variable Name L_ATTHS

Description Students’ attitudes toward homosexuality

Procedure IRT WLE scores with mean of 10 and standard deviation of 2 within each participating country

Interpretation Higher values indicating more positive attitudes toward homosexuality

Trend Status New scale for ICCS 2016

Source LS3G08A Persons of the same sex should have the right to get married.

 LS3G08B Two persons of the same sex should have the right to adopt children.

 LS3G08C Homosexuals should have the same rights as all other citizens.

 LS3G08D All schools should accept homosexuals.

 LS3G08E Homosexuals should have the right to hold any political or public position.

302 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

APPENDiX D:

Restricted use items

Overview
Some items used in the ICCS 2016 main survey have been designated as ICCS 2016 restricted

use items.

Eight clusters of items were used in ICCS 2016 test in a rotated booklet design with three clusters

per test booklet.

The ICCS 2016 international report (Schulz et al., 2018b) includes eight sample items from the

ICCS 2016 test. These sample items were taken from clusters 6 and 7 and these two clusters

comprise the restricted use item set.

This appendix includes summary item information for all items in the restricted use item set and

the full text for the eight sample items from the ICCS 2016 international report.

Full texts for the 14 items in the restricted use item set that are not sample items from the ICCS

2016 international report are available only on request from the IEA1.

DISCLAIMER: All online and/or printed publications and restricted use items by ICCS, TIMSS,

PIRLS and other IEA studies, as well as translations thereof, are for non-commercial, educational and

research purposes only. Prior permission is required when using IEA data sources for assessments

or learning materials. IEA its Intellectual Property Policy is inter alia included on the IEA Data

Repository (http://www.iea.nl/data). IEA copyright must be explicitly acknowledged (© IEA 2018),

and the need to obtain permission for any further use of the published text/material clearly stated

in the requested use/display of this material.

Exploitation, distribution, redistribution, reproduction and/or transmitting in any form or by any

means, including electronic or mechanical methods such as photocopying, information storage

and retrieval system of these publications, restricted use items, translations thereof and/or part

thereof are prohibited unless written permission has been provided by IEA.

1 Please complete and submit the IEA's permission request form available on the IEA’s website.

304 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

About the restricted use items
The summary information for the restricted use items includes:

Item	ID:	 The	unique	 item	 identifier	used	 in	 the	test	and	reported	 in	 the	 ICCS	

international database.

Sample item #: The number of each sample item as presented in the ICCS international

report.

Trend	status:	 Trend	items	are	those	developed	for	first	use	in	ICCS	2009	and	used	in	

both	ICCS	2009	and	ICCS	2016,	new	items	are	those	developed	for	first	

use in ICCS 2016.

Format: The item format as either MC (four option multiple choice) or CR

(constructed-response requiring students to write one or more

sentences).

Key: For multiple choice items, the key is the correct response. The key is

numbered 1, 2, 3, or 4 to indicate the ordinal position of the correct

response in the set of four response options.

Max score: The maximum score for the item.

Content domain: The content domain reference to the ICCS 2016 assessment framework

(Schulz, Ainley, Fraillon, Losito, & Agrusti, 2016).

Cognitive domain: The cognitive domain reference to the ICCS assessment framework

(Schulz et al., 2016).

Restricted use items 1 to 8 are also sample items 1 to 8 from the ICCS 2016 international report.

Full text of these items is presented following the summary item information. Each item is presented

on a separate page, with summary information for that item.

In ICCS, items were typically presented as “units” in which some brief contextual stimulus (such as

text or an image) was followed by one or more related items. In the restricted use item set there

are seven units comprising more than one item. Restricted use items 6 and 7, comprise a single

unit. In the full text presentation of these items, the relevant stimulus material has been included

only	with	the	first	restricted	use	item.	In	the	test	instrument,	the	items	appeared	immediately	in	

sequence following the relevant stimulus material.

Restricted use item 7 is a constructed response item. It has been presented with an abbreviated

scoring guide. In ICCS, each constructed response item scoring guide included extensive examples

of student responses for each score category. These examples have not been included with the

scoring guide for restricted use item 7.

305APPENDIX D

R
es

tr
ic

te
d

It

em
 ID

Sa

m
p

le
 it

em
 #

Tr

en
d

 s
ta

tu
s

Fo
rm

at

K
ey

M

ax
 s

co
re

C

o
n

te
n

t
d

o
m

ai
n

C

o
gn

it
iv

e
d

o
m

ai
n

u
se

 it
em

 #

1

C

I3
R

E
M

1

1

N
ew

M

C

4

1

2
: C

iv
ic

 p
ri

n
ci

pl
es

1

: K
n

o
w

in
g

2

C

I3
SP

M
1

2

N

ew

M
C

2

1

2

: C
iv

ic
 p

ri
n

ci
pl

es

1
: K

n
o

w
in

g

3

C

I3
N

W
M

1

3

N
ew

M

C

3

1

1
: C

iv
ic

 s
o

ci
et

y
an

d
 s

ys
te

m
s

2
: R

ea
so

n
in

g
an

d
 a

pp
ly

in
g

4

C

I2
JO

M
1

4

Tr

en
d

M

C

2

1

2
: C

iv
ic

 p
ri

n
ci

pl
es

2

: R
ea

so
n

in
g

an
d

 a
pp

ly
in

g

5

C

I2
B

C
M

1

5

Tr
en

d

M
C

3

1

3

: C
iv

ic
 p

ar
ti

ci
pa

ti
o

n

1
: K

n
o

w
in

g

6

C

I3
M

P
M

1

6

N
ew

M

C

2

1

2
: C

iv
ic

 p
ri

n
ci

pl
es

1

: K
n

o
w

in
g

7

C

I3
M

P
O

2

7

N
ew

C

R

N
/A

2

1

: C
iv

ic
 s

o
ci

et
y

an
d

 s
ys

te
m

s
1

: K
n

o
w

in
g

8

C

I2
D

LM
1

8

Tr

en
d

M

C

4

1

2
: C

iv
ic

 p
ri

n
ci

pl
es

2

: R
ea

so
n

in
g

an
d

 a
pp

ly
in

g

9

C

I3
R

P
M

1

N
/A

N

ew

M
C

1

1

1

: C
iv

ic
 s

o
ci

et
y

an
d

 s
ys

te
m

s
1

: K
n

o
w

in
g

1

0

C
I2

P
C

M
1

N

/A

Tr
en

d

M
C

3

1

3

: C
iv

ic
 p

ar
ti

ci
pa

ti
o

n

2
: R

ea
so

n
in

g
an

d
 a

pp
ly

in
g

1

1

C
I2

P
C

M
2

N

/A

Tr
en

d

M
C

1

1

3

: C
iv

ic
 p

ar
ti

ci
pa

ti
o

n

2
: R

ea
so

n
in

g
an

d
 a

pp
ly

in
g

1

2

C
I2

PJ
M

1

N
/A

Tr

en
d

M

C

3

1

2
: C

iv
ic

 p
ri

n
ci

pl
es

2

: R
ea

so
n

in
g

an
d

 a
pp

ly
in

g

1

3

C
I2

PJ
M

2

N
/A

Tr

en
d

M

C

1

1

1
: C

iv
ic

 s
o

ci
et

y
an

d
 s

ys
te

m
s

2
: R

ea
so

n
in

g
an

d
 a

pp
ly

in
g

1

4

C
I3

0
3

M
1

N

/A

N
ew

M

C

3

1

2
: C

iv
ic

 p
ri

n
ci

pl
es

1

: K
n

o
w

in
g

1

5

C
I2

SC
M

1

N
/A

Tr

en
d

M

C

4

1

2
: C

iv
ic

 p
ri

n
ci

pl
es

2

: R
ea

so
n

in
g

an
d

 a
pp

ly
in

g

1

6

C
I2

SC
M

2

N
/A

Tr

en
d

M

C

1

1

2
: C

iv
ic

 p
ri

n
ci

pl
es

2

: R
ea

so
n

in
g

an
d

 a
pp

ly
in

g

1

7

C
I2

E
T

M
2

N

/A

Tr
en

d

M
C

1

1

2

: C
iv

ic
 p

ri
n

ci
pl

es

2
: R

ea
so

n
in

g
an

d
 a

pp
ly

in
g

1

8

C
I2

E
TO

1

N
/A

Tr

en
d

C

R

N
/A

2

3

: C
iv

ic
 p

ar
ti

ci
pa

ti
o

n

2
: R

ea
so

n
in

g
an

d
 a

pp
ly

in
g

1

9

C
I3

D
B

M
1

N

/A

N
ew

M

C

2

1

4
: C

iv
ic

 id
en

ti
ti

es

2
: R

ea
so

n
in

g
an

d
 a

pp
ly

in
g

2

0

C
I3

D
B

M
2

N

/A

N
ew

M

C

4

1

1
: C

iv
ic

 s
o

ci
et

y
an

d
 s

ys
te

m
s

2
: R

ea
so

n
in

g
an

d
 a

pp
ly

in
g

2

1

C
I3

C
R

M
1

N

/A

N
ew

M

C

2

1

4
: C

iv
ic

 id
en

ti
ti

es

2
: R

ea
so

n
in

g
an

d
 a

pp
ly

in
g

2

2

C
I3

C
R

M
2

N

/A

N
ew

M

C

4

1

1
: C

iv
ic

 s
o

ci
et

y
an

d
 s

ys
te

m
s

2
: R

ea
so

n
in

g
an

d
 a

pp
ly

in
g

N
o

te
s:

 N
/A

 =
 n

o
t

ap
pl

ic
ab

le
.

306 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Restricted use item 1

'Everyone has the right to education. Education shall be free…and compulsory.'

The Universal Declaration of Human Rights

Q Why is education considered a human right?

 Because children enjoy going to school and spending time with their friends.

 Because education provides jobs for lots of teachers.

 Because children can be in school while their parents are working.

 Because education develops the skills people need to participate in their communities.

Item ID CI3REM1 1Max Score 4Key

Trend status New

Content domain 2: Civic principles Cognitive domain 1: Knowing

307APPENDIX D

Restricted use item 2

Item ID CI3SPM1 1Max Score 2Key

Trend status New

Content domain 2: Civic principles Cognitive domain 1: Knowing

A	government	minister	in	<Exland>	has	been	caught	speeding	in	his	car.	He	received	a	fine	for	
breaking the road laws.

Q Why	does	the	minister	have	to	pay	the	fine?

	 Because	ministers	have	enough	money	to	pay	fines.

 The law treats everyone as equal.

 Because he wants people to vote for him again.

	 Because	the	police	can	arrest	him	if	he	fails	to	pay	the	fine.

308 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Restricted use item 3

Many people in noisy workplaces in <Exland> have had their hearing damaged by the noise.

Q What is the most reasonable action the government could take to deal with the problem of noisy

workplaces?

 immediately close down all noisy workplaces

	 give	money	to	the	workers	to	help	them	find	jobs	in	quieter	workplaces

 introduce laws stating that employers must protect workers from noise

 arrest all owners of noisy workplaces

Item ID CI3NWM1 1Max Score 3Key

Trend status New

Content domain 1: Civic society and systems Cognitive domain 2: Reasoning and applying

309APPENDIX D

Q Why is it important that journalists are freely able to research and report the news?

 It builds trust in the country’s government.

 It helps journalists to provide accurate information to the public.

 It ensures that there are enough journalists to report all news events.

 It makes sure that no individual journalist is paid too much money for their work.

Restricted use item 4

Item ID CI2JOM1 1Max Score 2Key

Trend status Trend

Content domain 2: Civic principles Cognitive domain 2: Reasoning and applying

310 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Restricted use item 5

Members of a youth club want to choose a leader. One member offers to be the leader, but the club
members decide instead to vote to elect a leader.

Q What is the best reason for the club to elect the leader by a vote rather than choosing a person

who offers to be the leader?

 Voting enables people to hold a second vote if they disagree with the outcome.

 Voting is the fastest way to decide who should be the leader.

 Voting enables every member of the club to participate in choosing the leader.

 Voting ensures that every member of the club will be happy with the choice of leader.

Item ID CI2BCM1 1Max Score 3Key

Trend status Trend

Content domain 3: Civic participation Cognitive domain 1: Knowing

311APPENDIX D

Misuse of power is when a person who holds a position of authority uses their power unfairly or
improperly.

Q Which of the following examples best shows misuse of power?

 A political leader speaks out in the media against a proposed law.

 A political leader employs people only if they have donated money to her party.

	 A	police	officer	arrests	someone	who	has	broken	the	law.

 A group of environmental activists organizes a protest outside the <parliament>.

Restricted use item 6 (paired in a unit with restricted use item 7)

Item ID CI3MPM1 1Max Score 2Key

Trend status New

Content domain 2: Civic principles Cognitive domain 1: Knowing

312 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Restricted use item 7 (paired in a unit with restricted use item 6)

Q In a democracy, what can be done to prevent political leaders misusing their power?

Write two different things that can be done.

1.

2.

Item ID CI3MPO2 2Max Score N/AKey

Trend status New

Content domain 1: Civic society and systems Cognitive domain 1: Knowing

313APPENDIX D

Code 2: Refers to methods/mechanisms from two different categories of the categories listed
 below.

Benefit Categories

1. separation of powers/laws that limit what people in positions of authority can do/checks and
balances on process

2. rule of law/laws enforced against political leaders

3. transparency (e.g. an independent press/freedom of the press, freedom of information)

4. freedom of speech/allowing criticism of the actions of political leaders

5. the right to take political action (e.g. public protest, formation of pressure groups)

6. elections (people can choose not to vote for a party that is seen as misusing power)

7. education for public

8. education for political leaders including providing advice (may also include modelling by
other leaders)

Code 1: Refers only to methods/mechanisms from one of the listed categories (including
 responses in which different methods/mechanisms from the same category are
 provided).

Code 0: Provides a vague, irrelevant or incoherent response.

Restricted use item 7: Scoring

314 ICCS 2016 USER GUIDE FOR THE INTERNATIONAL DATABASE

Individuals or groups sometimes give money to political parties as donations. Some countries have
laws that require political parties to give the public access to information about donations to parties.

Q Why do countries have these laws?

 The laws encourage people to vote for the political parties that receive fewer donations.

 The laws help the public to decide which party is likely to win the next election.

 The laws encourage more people to join the wealthy political parties.

 The laws discourage political parties from favoring the people who make the donations.

Restricted use item 8

Item ID CI2DLM1 1Max Score 4Key

Trend status Trend

Content domain 2: Civic principles Cognitive domain 2: Reasoning and applying

ICCS 2016 User Guide
for the International
Database

EDITORS:

Hannah Köhler
Sabine Weber

Falk Brese
Wolfram Schulz
Ralph Carstens

The IEA’s International Civic and Citizenship Education Study (ICCS) investigates the ways
in which young people are prepared to undertake their roles as citizens in a range of countries
in the second decade of the 21st century. ICCS 2016 is the second cycle of a study initiated
in 2009.

The ICCS 2016 user guide describes the content and format of the data in the ICCS 2016
international database. It introduces the use of weighting and variance estimation variables for
analyzing the ICCS 2016 data, and provides a comprehensive overview of how to work with
the IEA’s International Database (IDB) Analyzer software. The ICCS 2016 user guide is
accompanied by four appendices: the international versions of all questionnaires; an overview
of national adaptations to the national versions of the ICCS 2016 international questionnaires;
derived variables used in the ICCS 2016 international and regional reports; and a set of
restricted-use civic knowledge items, together with their respective scoring guides, to illustrate
the test contents.

Over the past 50 years, the IEA has conducted comparative research studies in a range of
domains focusing on educational policies, practices, and outcomes in many countries around
the world. The association conducted its first survey of civic education in 1971. The reliable
comparative data collected by ICCS 2016 will allow education systems to evaluate the strengths
of educational policies, both internationally and within a regional context, and to measure
their progress toward achieving critical components of the United Nations’ 2030 agenda for
sustainable development.

