Chapter 8 School Contexts for Learning and Instruction

Chapter 8 presents findings about the school contexts for learning and instruction in mathematics, including school characteristics, policies, and practices. Information is presented about the economic status of the student body, the extent of school resources in each country, the school climate, attendance problems, and school safety.

What Are the Schools' Demographic Characteristics?

Exhibit 8.1 presents principals' reports about the economic background of the students in their schools. Internationally, about one-fifth of the eighth-grade students (22%), on average, attended schools with few students (less than 10%) from economically disadvantaged homes, 26 percent attended schools with 11 to 25 percent disadvantaged students, 21 percent attended schools with 26 to 50 percent economically disadvantaged students, and 31 percent attended schools with more than 50 percent economically disadvantaged students. There was considerable variation across countries, however. In some countries more than half the students (52 to 85%) attended schools where the majority of the students came from disadvantaged homes, including Chile, Ghana, Indonesia, Lebanon, Malaysia, Morocco, the Palestinian National Authority, the Philippines, South Africa, and Tunisia. At the fourth grade across the participating countries, 34 percent of the students, on average, attended schools with few students (less 10 percent) from economically disadvantaged homes, 25 percent attended schools with 11 to 25 percent disadvantaged students, 18 percent attended schools with 26 to 50 percent economically disadvantaged students, and 24 percent attended schools with more than 50 percent economically disadvantaged students. Among the countries participating at the fourth grade, 75 percent of the students in Morocco attended schools where the majority of the students came from disadvantaged homes, but it was the only one where more than half the students attended such schools.

At the eighth grade, on average, internationally, mathematics achievement for students in schools with few students from economically disadvantaged homes was 57 scale-score points greater than that for students attending schools with more than half their student population from disadvantaged homes (496 vs. 439). At the fourth grade, this difference also was substantial – 47 points (515 vs. 468).

Exhibit 8.1: Principals' Reports on the Percentages of Students in Their Schools Coming from Economically Disadvantaged Homes

MATHEMA	TICS	(0
Grad	le	C	Ο

TIMSS2003

Countries		Economically	Few (0-10%) Disadvantaged dents	Economically	rith 11-25% Disadvantaged dents	Economically	ith 26-50% Disadvantaged dents	Schools with M Economically Stud	
		Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievemer
Armenia	r	3 (1.6)	462 (21.8)	21 (3.6)	480 (6.2)	29 (4.3)	484 (6.3)	47 (4.8)	476 (4.5)
Australia		32 (4.6)	521 (8.4)	35 (4.2)	518 (9.9)	23 (3.3)	487 (10.3)	9 (2.3)	473 (9.8)
Bahrain		16 (0.1)	423 (3.4)	20 (0.1)	397 (3.3)	33 (0.2)	408 (2.5)	31 (0.2)	381 (3.8)
Belgium (Flemish)		53 (3.7)	559 (4.0)	36 (3.9)	526 (5.4)	7 (2.2)	499 (21.0)	4 (1.7)	404 (24.2)
Botswana		15 (3.6)	385 (11.0)	22 (3.6)	375 (6.2)	25 (3.9)	363 (3.2)	38 (4.6)	354 (3.2)
Bulgaria		20 (3.3)	509 (12.8)	25 (4.2)	480 (12.0)	25 (3.6)	451 (6.9)	30 (3.9)	469 (6.7)
Chile		19 (2.7)	454 (9.9)	12 (2.2)	403 (9.3)	17 (3.1)	392 (8.1)	52 (3.7)	353 (4.4)
Chinese Taipei		67 (3.5)	596 (5.3)	25 (3.5)	576 (8.6)	5 (1.8)	572 (11.8)	3 (1.5)	463 (12.1
Cyprus		38 (0.3)	469 (2.2)	35 (0.3)	456 (3.2)	15 (0.2)	449 (3.7)	11 (0.3)	448 (3.4)
Egypt		11 (2.5)	448 (11.8)	24 (3.7)	410 (8.2)	23 (3.5)	393 (6.3)	42 (3.8)	392 (5.5)
Estonia		13 (3.1)	549 (9.3)	45 (4.5)	532 (4.2)	25 (3.7)	526 (6.2)	18 (2.7)	514 (6.1)
Ghana		4 (1.6)	295 (24.1)	8 (2.5)	308 (14.9)	18 (3.5)	286 (9.0)	71 (4.3)	264 (5.9)
Hong Kong, SAR		14 (3.5)	619 (8.3)	27 (4.0)	579 (11.5)	24 (3.9)	582 (9.7)	35 (4.6)	571 (8.5)
Hungary		15 (3.0)	557 (9.0)	23 (3.3)	542 (6.6)	35 (4.3)	527 (5.5)	27 (3.9)	503 (8.3)
Indonesia		5 (1.9)	485 (34.5)	17 (3.5)	423 (10.6)	24 (3.5)	421 (10.5)	54 (4.1)	395 (7.5)
Iran, Islamic Rep. of		15 (2.6)	458 (5.9)	12 (2.2)	426 (7.4)	25 (3.5)	408 (6.2)	49 (4.1)	394 (3.3)
Israel		15 (3.1)	531 (7.5)	35 (3.8)	517 (5.9)	26 (4.1)	483 (8.6)	25 (3.3)	467 (7.6)
Italy		45 (3.4)	496 (3.4)	33 (3.8)	482 (7.0)	13 (2.4)	465 (9.9)	10 (2.2)	452 (8.3)
Japan		72 (3.6)	575 (2.6)	23 (3.3)	562 (4.0)	4 (1.7)	553 (3.8)	1 (0.0)	~ ~
Jordan		14 (3.2)	453 (16.8)	22 (4.2)	422 (7.4)	24 (3.5)	424 (6.4)	40 (4.5)	417 (6.8)
Korea, Rep. of		34 (3.7)	607 (3.8)	40 (4.1)	587 (3.2)	16 (3.0)	576 (3.7)	10 (2.5)	563 (6.1)
Latvia		22 (4.1)	523 (5.7)	44 (4.6)	510 (5.2)	18 (3.3)	494 (6.8)	16 (3.5)	492 (7.1)
Lebanon		8 (2.6)	415 (13.0)	17 (3.2)	454 (8.8)	15 (2.7)	449 (7.1)	61 (4.0)	426 (4.7)
Lithuania	r	20 (4.1)	530 (6.5)	41 (4.9)	506 (3.9)	31 (4.4)	481 (4.5)	8 (2.5)	461 (13.6
Macedonia, Rep. of		11 (2.6)	468 (16.4)	19 (3.5)	448 (13.6)	35 (4.6)	431 (6.6)	36 (4.5)	418 (7.0)
Malaysia		8 (2.3)	555 (16.2)	12 (2.8)	523 (11.7)	17 (3.3)	514 (12.3)	64 (4.0)	499 (4.6)
Moldova, Rep. of	r	7 (2.4)	450 (18.4)	16 (3.7)	447 (7.4)	35 (4.4)	466 (7.0)	42 (4.8)	455 (8.7)
Morocco	s	0 (0.0)	~ ~	5 (2.2)	380 (13.7)	16 (4.1)	390 (6.0)	79 (4.6)	384 (3.0)
Netherlands		60 (4.6)	563 (6.0)	26 (4.0)	505 (8.1)	10 (2.6)	490 (11.6)	5 (2.3)	465 (12.6
New Zealand		36 (4.2)	527 (8.9)	30 (5.6)	497 (8.1)	16 (3.2)	469 (15.0)	18 (2.3)	449 (11.3
Norway									
Palestinian Nat'l Auth.		6 (2.0)	407 (20.2)	11 (2.6)	389 (9.4)	28 (3.8)	394 (5.3)	55 (3.7)	387 (5.1)
Philippines		9 (2.7)	379 (22.3)	16 (2.6)	411 (15.3)	22 (3.9)	381 (9.3)	53 (4.4)	363 (7.1)
Romania		11 (2.9)	513 (14.1)	18 (3.2)	494 (10.7)	21 (3.0)	467 (8.1)	50 (4.2)	465 (6.9)
Russian Federation		19 (2.9)	525 (7.1)	36 (3.0)	510 (4.4)	24 (2.8)	504 (7.3)	20 (2.9)	493 (6.0)
Saudi Arabia		19 (3.7)	346 (6.7)	28 (4.3)	336 (9.5)	29 (5.3)	320 (11.7)	24 (3.9)	324 (10.2
Scotland	s	28 (4.7)	525 (10.4)	44 (5.6)	512 (7.6)	23 (4.7)	477 (11.3)	6 (2.7)	452 (12.8
Serbia		10 (2.2)	495 (11.2)	28 (4.0)	478 (5.8)	23 (4.0)	472 (6.6)	39 (4.2)	472 (3.6)
Singapore		57 (0.0)	617 (5.0)	28 (0.0)	596 (7.6)	10 (0.0)	566 (16.1)	5 (0.0)	578 (14.8
Slovak Republic		16 (2.9)	528 (8.2)	43 (4.8)	510 (5.5)	25 (3.3)	495 (6.3)	16 (3.6)	494 (10.3
Slovenia		23 (4.0)	499 (5.2)	43 (4.6)	494 (3.8)	23 (4.1)	488 (5.5)	11 (2.7)	483 (6.8)
South Africa		3 (1.3)	479 (44.9)	2 (1.0)	~ ~	9 (2.4)	334 (25.7)	85 (2.8)	237 (3.4)
Sweden	r	47 (4.0)	515 (4.2)	32 (4.1)	491 (6.1)	19 (3.8)	487 (6.8)	2 (1.1)	~ ~
Tunisia		10 (2.6)	439 (8.9)	15 (2.7)	427 (4.4)	17 (2.9)	410 (4.4)	59 (4.2)	400 (2.4)
United States	r	28 (2.9)	539 (6.8)	23 (3.1)	525 (6.4)	25 (3.1)	496 (5.1)	24 (2.8)	464 (4.5)
England	s	32 (5.3)	534 (13.4)	33 (6.0)	505 (10.8)	22 (6.2)	491 (16.4)	13 (4.2)	457 (12.2
International Avg.		22 (0.5)	496 (2.1)	26 (0.5)	476 (1.3)	21 (0.5)	460 (1.5)	31 (0.5)	439 (1.3)
chmarking Participants									
Basque Country, Spain		65 (4.9)	492 (3.8)	20 (3.8)	483 (6.1)	9 (3.1)	467 (8.9)	7 (2.4)	476 (9.9)
Indiana State, US		9 (4.3)	541 (17.6)	38 (7.5)	538 (7.2)	36 (6.7)	485 (7.6)	17 (4.9)	479 (9.5)
Ontario Province, Can.		41 (4.7)	532 (4.0)	29 (4.5)	520 (5.4)	14 (3.5)	518 (7.2)	16 (3.3)	496 (7.9)
Quebec Province, Can.		44 (4.7)	560 (6.4)	30 (4.9)	541 (4.6)	15 (3.0)	532 (8.6)	11 (2.5)	515 (7.4)

Background data provided by schools.

Did not satisfy guidelines for sample participation rates (see Exhibit A.9).

() Standard errors appear in parentheses. Because results are rounded to the nearest whole number, some totals may appear inconsistent.

A dash (--) indicates comparable data are not available. A tilde (~) indicates insufficient data to report achievement.

An "r" indicates data are available for at least 70 but less than 85% of the students. An "s" indicates data are available for at least 50 but less than 70% of the students.

Exhibit 8.1: Principals' Reports on the Percentages of Students in Their Schools Coming from Economically Disadvantaged Homes

MATHEMATICS		_
Grade	Г	

TIMSS2003

Countries		Economically	Few (0-10%) Disadvantaged dents	Economically	ith 11-25% Disadvantaged dents	Schools with 26-50%Schools with More thatEconomically DisadvantagedEconomically DisadvantagedStudentsStudents			Disadvantaged
		Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievement
Armenia	r	4 (1.7)	471 (29.6)	21 (3.5)	457 (8.5)	28 (4.1)	453 (8.3)	48 (4.6)	455 (6.2)
Australia		34 (4.4)	520 (7.1)	30 (4.0)	498 (6.6)	21 (3.6)	486 (7.4)	15 (4.0)	456 (11.1)
Belgium (Flemish)		59 (4.4)	558 (1.9)	27 (4.0)	552 (3.5)	7 (2.1)	521 (5.2)	7 (2.7)	516 (16.0)
Chinese Taipei		80 (3.4)	567 (2.1)	15 (3.0)	559 (3.1)	4 (1.5)	521 (17.5)	2 (0.9)	~ ~
Cyprus		58 (4.5)	518 (3.0)	30 (4.4)	502 (5.0)	6 (2.2)	509 (8.6)	5 (1.1)	482 (13.6)
England	r	38 (4.4)	559 (7.0)	25 (4.5)	528 (6.9)	11 (3.0)	529 (12.2)	25 (4.2)	484 (8.8)
Hong Kong, SAR		23 (4.4)	591 (5.8)	26 (3.5)	574 (6.1)	25 (4.9)	579 (6.4)	25 (4.4)	559 (5.6)
Hungary		15 (3.3)	555 (6.5)	24 (4.2)	533 (5.8)	31 (4.0)	530 (6.5)	30 (3.6)	505 (6.3)
Iran, Islamic Rep. of		17 (3.5)	429 (10.3)	11 (3.2)	398 (10.8)	22 (4.3)	394 (9.1)	50 (4.7)	369 (5.9)
Italy		46 (4.1)	510 (3.8)	37 (3.8)	502 (6.7)	10 (2.4)	478 (10.7)	8 (1.6)	495 (19.3)
Japan		74 (3.9)	566 (2.0)	22 (3.6)	559 (3.4)	4 (1.5)	559 (11.0)	0 (0.0)	~ ~
Latvia		23 (3.7)	554 (5.4)	42 (4.8)	543 (4.9)	22 (4.0)	520 (8.8)	14 (3.3)	507 (7.5)
Lithuania		26 (3.8)	560 (6.5)	33 (4.5)	540 (5.8)	31 (3.8)	513 (5.0)	11 (2.9)	512 (9.7)
Moldova, Rep. of	r	10 (3.0)	496 (27.5)	17 (3.1)	509 (10.0)	31 (4.7)	505 (14.4)	43 (5.2)	498 (6.7)
Morocco	r	3 (1.2)	352 (34.9)	4 (1.5)	338 (11.5)	18 (3.5)	337 (11.5)	75 (3.8)	352 (6.4)
Netherlands		64 (4.0)	552 (2.1)	17 (3.5)	540 (5.1)	8 (2.5)	522 (8.2)	10 (2.0)	496 (10.2)
New Zealand		44 (3.2)	526 (3.9)	22 (3.5)	491 (5.6)	12 (2.3)	474 (6.7)	22 (2.5)	444 (7.0)
Norway									
Philippines		12 (2.7)	368 (24.2)	14 (3.5)	385 (23.5)	25 (3.9)	335 (10.4)	48 (4.8)	345 (8.0)
Russian Federation		18 (2.5)	548 (10.5)	33 (3.6)	531 (8.2)	26 (3.0)	536 (7.8)	23 (3.6)	512 (8.6)
Scotland	r	36 (4.5)	509 (4.4)	31 (4.6)	489 (4.6)	17 (4.3)	469 (5.3)	15 (3.4)	459 (6.3)
Singapore		64 (3.7)	608 (7.0)	25 (3.2)	568 (9.5)	6 (1.7)	564 (23.7)	4 (1.6)	575 (19.4)
Slovenia		24 (4.0)	485 (5.9)	43 (4.6)	478 (4.3)	22 (4.0)	470 (6.3)	11 (2.7)	483 (9.4)
Tunisia		20 (3.1)	387 (11.4)	16 (2.9)	334 (12.1)	15 (3.0)	337 (12.1)	49 (3.6)	318 (6.7)
United States		19 (2.8)	561 (4.1)	23 (2.6)	541 (4.7)	20 (2.9)	523 (4.8)	38 (2.6)	484 (3.3)
International Avg.		34 (0.7)	515 (2.7)	25 (0.8)	498 (1.7)	18 (0.7)	486 (2.2)	24 (0.7)	468 (2.1)
chmarking Participants									
Indiana State, US		19 (4.5)	558 (7.1)	27 (6.2)	549 (5.5)	28 (6.6)	528 (5.7)	26 (3.9)	503 (6.3)
Ontario Province, Can.		48 (5.5)	520 (4.4)	20 (4.1)	522 (14.3)	15 (3.8)	502 (8.8)	17 (4.1)	482 (6.0)
Quebec Province, Can.		41 (4.4)	515 (4.1)	30 (3.7)	498 (3.3)	13 (3.2)	494 (5.5)	17 (3.3)	500 (7.0)

Background data provided by schools.

() Standard errors appear in parentheses. Because results are rounded to the nearest whole number, some totals may appear inconsistent.

A dash (--) indicates comparable data are not available. A tilde (~) indicates insufficient data to report achievement. An "r" indicates data are available for at least 70 but less than 85% of the students.

What Is the Level of School-Home Involvement?

To measure the extent to which schools expected parents to participate in school-related events, TIMSS asked about five activities: attending special events, raising funds for the school, volunteering for school projects, ensuring their child completes his/her homework, and serving on school committees. The results are presented in Exhibit 8.2. At both the eighth and fourth grades, the common activities across countries were attending special events (89% and 91 %, respectively) and ensuring that homework was completed (87% and 91%, respectively.) Also at both grades, expecting parents to volunteer for school projects was the next activity schools expected on a relatively frequent basis (71% and 82%, respectively), followed by serving on committees (62% and 68%) and raising funds for the school (57% and 64%).

Exhibit 8.2: Schools' Expectations for Parents' Involvement

TIMSS2003

Grade (O

	Percentages of Studen	ts Whose Schools Report	ed That They Expect Pare	nts to Be Involved in the	School-Related Activity
Countries	Attend Special Events (e.g., Science Fair, Concert, Sporting Events)	Raise Funds for the School	Volunteer for School Projects, Programs, and Trips	Ensure That Their Child Completes His/Her Homework	Serve on School Committees (e.g., Select School Personnel, Review School Finances)
Armenia	r 94 (2.5)	r 57 (4.7)	r 73 (4.0)	r 92 (2.5)	r 87 (3.1)
Australia	96 (1.0)	71 (4.1)	64 (4.4)	98 (1.0)	90 (3.0)
Bahrain	81 (0.2)	29 (0.2)	39 (0.2)	75 (0.2)	14 (0.1)
Belgium (Flemish)	65 (4.4)	18 (3.5)	44 (4.2)	89 (2.5)	7 (2.3)
Botswana	93 (2.6)	99 (1.0)	88 (3.0)	97 (1.4)	88 (3.1)
Bulgaria	93 (2.2)	71 (4.1)	65 (4.1)	84 (3.2)	71 (4.0)
Chile	93 (2.1)	61 (3.6)	86 (2.5)	96 (1.7)	21 (3.4)
Chinese Taipei	99 (0.7)	75 (3.1)	97 (1.5)	98 (1.0)	86 (2.8)
Cyprus	100 (0.0)	97 (0.1)	62 (0.3)	100 (0.0)	53 (0.3)
Egypt	78 (3.4)	37 (4.3)	61 (4.1)	70 (4.1)	55 (3.9)
Estonia	98 (1.1)	27 (4.0)	87 (2.8)	95 (1.9)	86 (3.4)
Ghana	93 (2.5)	93 (2.7)	82 (4.0)	91 (2.7)	84 (3.8)
Hong Kong, SAR	93 (2.5)	81 (3.6)	89 (3.1)	94 (2.5)	47 (4.8)
Hungary	85 (3.1)	53 (4.6)	87 (2.4)	91 (2.2)	48 (4.1)
Indonesia	89 (2.6)	94 (2.3)	72 (3.8)	99 (0.9)	66 (3.7)
Iran, Islamic Rep. of	91 (2.2)	83 (3.0)	82 (3.1)	91 (2.2)	76 (3.6)
Israel	96 (1.8)	46 (3.9)	81 (3.1)	83 (3.5)	68 (4.0)
Italy	97 (1.3)	38 (3.7)	58 (4.1)	97 (1.3)	67 (3.6)
Japan	95 (1.7)	15 (2.7)	81 (3.3)	74 (3.7)	30 (3.9)
Jordan	89 (3.0)	21 (3.5)	42 (4.6)	73 (3.9)	25 (3.5)
Korea, Rep. of	83 (3.5)	36 (4.0)	49 (4.1)	83 (2.9)	82 (2.9)
Latvia	91 (2.7)	55 (4.4)	73 (4.0)	82 (3.7)	84 (3.6)
Lebanon	68 (4.0)	40 (4.2)	42 (4.7)	79 (3.0)	64 (4.5)
Lithuania	99 (0.7)	70 (3.6)	90 (2.6)	92 (2.3)	93 (2.2)
Macedonia, Rep. of	93 (2.2)	68 (4.0)	77 (3.7)	90 (2.8)	98 (1.2)
Malaysia	93 (2.0)	83 (3.5)	87 (2.8)	96 (1.8)	23 (3.5)
Moldova, Rep. of	r 74 (4.6)	r 79 (3.5)	r 61 (4.5)	r 64 (4.8)	r 75 (4.4)
Morocco	s 87 (3.8)	s 80 (4.7)	s 81 (4.3)	s 70 (5.5)	s 50 (6.1)
Netherlands	58 (4.8)	9 (2.3)	29 (4.7)	95 (1.8)	43 (5.3)
New Zealand	88 (3.8)	53 (4.0)	67 (4.8)	95 (2.2)	72 (5.5)
Norway	89 (2.4)	12 (2.3)	77 (3.8)	94 (2.1)	92 (2.6)
Palestinian Nat'l Auth.	95 (1.9)	52 (4.1)	62 (4.3)	70 (4.1)	12 (3.0)
Philippines	91 (2.6)	85 (2.7)	86 (3.1)	89 (3.1)	53 (4.5)
Romania	80 (3.8)	80 (3.2)	60 (4.0)	80 (3.7)	49 (3.8)
Russian Federation	94 (1.8)	64 (4.3)	89 (2.1)	84 (2.5)	83 (2.4)
Saudi Arabia	87 (2.1)	13 (3.3)	41 (5.1)	58 (3.9)	44 (5.0)
Scotland	s 98 (1.4)	s 82 (4.6)	s 58 (4.7)	s 92 (3.2)	s 79 (4.2)
Serbia	96 (1.7)	73 (3.5)	89 (2.6)	87 (3.0)	79 (4.2)
Singapore	88 (0.0)	65 (0.0)	81 (0.0)	98 (0.0)	64 (0.0)
Slovak Republic	83 (3.2)	80 (3.6)	92 (2.2)	95 (2.2)	85 (3.1)
Slovenia	97 (1.4)	49 (5.0)	69 (3.7)	94 (1.9)	60 (4.7)
South Africa	95 (1.5)	91 (2.2)	91 (2.0)	94 (2.1)	100 (0.3)
Sweden	85 (2.7)	9 (2.5)	65 (4.1)	98 (1.1)	63 (4.1)
Tunisia	60 (4.4)	19 (3.2)	32 (3.9)	40 (4.4)	9 (2.4)
United States	98 (0.9)	63 (3.1)	90 (2.1)	98 (1.0)	74 (3.5)
[‡] England					
International Avg.	89 (0.4)	57 (0.5)	71 (0.5)	87 (0.4)	62 (0.5)
Benchmarking Participants					
Basque Country, Spain	83 (3.5)	36 (5.3)	74 (4.5)	88 (3.4)	89 (3.6)
Indiana State, US	98 (2.2)	63 (7.6)	88 (4.9)	97 (2.3)	86 (5.4)
Ontario Province, Can.	96 (1.9)	86 (3.2)	94 (2.3)	100 (0.0)	74 (4.5)
Quebec Province, Can.	92 (2.9)	70 (4.8)	62 (4.6)	98 (1.0)	66 (4.8)

Background data provided by schools.

Did not satisfy guidelines for sample participation rates (see Exhibit A.9).

 Standard errors appear in parentheses. Because results are rounded to the nearest whole number, some totals may appear inconsistent. A dash (--) indicates comparable data are not available.

An "r" indicates data are available for at least 70 but less than 85% of the students. An "s" indicates data are available for at least 50 but less than 70% of the students.

Exhibit 8.2: Schools' Expectations for Parents' Involvement

Countries	Attend Special Even (e.g., Science Fair, Concert, Sporting Ever		Raise Funds for the School	Volunteer for Sch Projects, Program and Trips	ograms, Child Complete ips His/Her Homewo		Comm School	erve on School hittees (e.g., Select Personnel, Review hool Finances)
Armenia	r 95 (1.9)	r	55 (4.3)	r 72 (4.2)	r	94 (2.2)	r	88 (2.7)
Australia	97 (1.6)		95 (2.2)	91 (2.8)		97 (1.9)		92 (2.6)
Belgium (Flemish)	60 (4.6)		42 (4.6)	84 (3.4)		98 (1.2)		4 (1.5)
Chinese Taipei	100 (0.0)		73 (3.6)	99 (0.6)		100 (0.0)		90 (2.1)
Cyprus	95 (2.2)		90 (3.0)	52 (4.9)		99 (0.8)		77 (4.5)
England								
Hong Kong, SAR	98 (1.2)		79 (4.2)	99 (0.9)		99 (0.8)		52 (4.5)
Hungary	84 (3.0)		60 (4.4)	91 (2.2)		94 (2.2)		50 (3.4)
Iran, Islamic Rep. of	88 (2.2)		88 (2.7)	83 (3.5)		98 (1.2)		75 (4.3)
Italy	100 (0.0)		37 (3.7)	63 (3.6)		97 (1.4)		63 (3.1)
Japan	97 (1.5)		8 (2.5)	94 (1.9)		80 (3.5)		20 (3.4)
Latvia	94 (2.0)		59 (4.5)	78 (3.7)		84 (3.3)		86 (3.1)
Lithuania	100 (0.0)		70 (3.9)	84 (3.4)		94 (1.9)		91 (2.6)
Moldova, Rep. of	r 71 (4.1)	r	71 (4.5)	r 53 (4.5)	r	65 (4.4)	r	69 (4.1)
Morocco	r 81 (3.0)	r	68 (4.1)	r 67 (3.8)	r	69 (4.4)	r	56 (4.5)
Netherlands	77 (4.7)		42 (4.5)	96 (1.6)		93 (2.6)		85 (3.5)
New Zealand	97 (1.3)		90 (2.0)	99 (0.7)		97 (1.0)		88 (2.4)
Norway	97 (1.6)		17 (3.4)	89 (3.0)		98 (1.2)		91 (2.7)
Philippines	93 (2.1)		86 (2.7)	83 (3.5)		91 (2.9)		65 (4.1)
Russian Federation	98 (0.9)		64 (4.0)	92 (1.8)		95 (1.8)		83 (3.0)
Scotland	100 (0.0)		98 (1.2)	94 (1.8)		99 (1.0)		85 (3.5)
Singapore	96 (1.6)		75 (3.5)	96 (1.5)		99 (0.7)		57 (4.3)
Slovenia	97 (1.3)		50 (4.8)	69 (3.8)		96 (1.3)		59 (4.8)
Tunisia	73 (3.6)		41 (4.0)	52 (3.7)		53 (3.8)		28 (3.4)
United States	96 (1.4)		85 (2.3)	97 (1.2)		99 (0.7)		82 (3.1)
International Avg.	91 (0.5)		64 (0.7)	82 (0.6)		91 (0.5)		68 (0.7)
chmarking Participants								
Indiana State, US	97 (2.3)		89 (4.5)	99 (1.2)		100 (0.0)		73 (5.5)
Ontario Province, Can.	96 (2.0)		91 (2.3)	97 (1.9)		100 (0.0)		76 (4.5)

Background data provided by schools.

() Standard errors appear in parentheses. Because results are rounded to the nearest whole number, some totals may appear inconsistent.

A dash (--) indicates comparable data are not available. An "r" indicates data are available for at least 70 but less than 85% of the students.

What School Resources Are Available to Support Mathematics Learning?

Some school resources are specific to mathematics, but many are general resources that improve learning opportunities across the curriculum. All the available resources, however, can work together to support mathematics learning and instruction.

To measure the extent of school resources in each of the participating countries, TIMSS created an index of availability of school resources for mathematics instruction. As described in Exhibit 8.3, the index is based on schools' average response to five questions about shortages that affect general capacity to provide instruction and five questions about shortages that affect mathematics instruction in particular. Students were placed in the high category if principals reported that shortages, both general and for mathematics in particular, had no or little effect on instructional capacity. The medium level indicates that one type of shortage affects instruction some or a lot, and the low level that both shortages affect it some or a lot.

Since TIMSS results in 1995 and 1999 showed that students in schools that reported being generally unaffected by a lack of resources had higher average mathematics achievement than those in schools where across-the-board shortages affected instructional capacity some or a lot, TIMSS 2003 reported information on trends in school resources. Exhibit 8.3 shows changes in the percentages of eighth-grade students in the high, medium, and low categories for 1995, 1999, and 2003, and for the fourth-grade students for 1995 to 2003. At the eighth grade, the trend suggests similarity between 1995 and 2003 with a dip in available resources in 1999. Consistent with this overall pattern across countries, the results at the eighth grade show 14 countries having significantly more students in the high category in 2003 than in 1999. At the fourth grade, the results for the participating countries were even more positive. Nine of the countries showed significant increases in the high category and none showed a decrease.

Exhibit 8.3

Exhibit 8.3: Trends in Index of Availability of School Resources for Mathematics Instruction (ASRMI)

TIMSS2003

MATHEMATICS (0) Grade (0)

SOURCE: IEA's Trends in International Mathematics and Science Study (TIMSS) 2003

Index of Availability of School Resources for Mathematics Instruction

average response to five questions about shortages that affect general capacity to provide instruction: instructional materials (e.g., textbook); budget for supplies (e.g., paper, pencils); school buildings and grounds; heating/cooling and lighting systems; and instructional space (e.g., classrooms); and the average response to five questions about shortages that affect mathematics instruction: computers for mathematics instruction; computer software for mathematics instruction; calculators for mathematics instruction; library materials relevant to mathematics instruction; and audio-visual resources for mathematics instruction. Average is computed based on a 4point scale: 1=none; 2=a little; 3=some; 4=a lot. High level indicates that both shortages are on average lower than 2. Low level indicates that both shortages are on average greater than or equal to 3. Medium level includes all other possible combinations of responses.

0	2003 significantly
	higher

 2003 significantly lower

		High ASRMI Medium ASRM							SRM	I	
Countries		2003 Percent of Students	1999 Percent of Students	;	1995 Percent Student		2003 Percent of Students	1999 Percent Student		1995 Percent Studen	
Singapore		88 (0.0)	50 (4.0)	٥	55 (4.6)	٥	10 (0.0)	46 (4.1)	۲	43 (4.4)	\bigcirc
Hong Kong, SAR		63 (4.0)	22 (4.1)	٥	23 (5.4)	٥	35 (4.0)	67 (4.4)	$ \mathbf{\overline{v}} $	72 (5.6)	\bigcirc
Belgium (Flemish)		60 (4.9)	54 (4.6)		48 (5.3)		38 (4.7)	46 (4.6)		52 (5.3)	
Japan		57 (3.8)	36 (4.3)	٥	28 (3.5)	٥	42 (3.8)	61 (4.2)	۲	68 (3.9)	۲
Australia	r	56 (3.8)			42 (5.0)	0	43 (3.9)			52 (5.2)	
Netherlands	r	56 (4.9)	40 (6.2)	٥	46 (7.1)		44 (4.9)	60 (6.2)	۲	53 (7.0)	
Slovenia	r	55 (3.7)			13 (3.2)	0	42 (3.7)			80 (4.0)	۲
United States	r	53 (3.8)	37 (3.8)	٥	18 (3.2)	0	46 (3.8)	59 (3.6)	۲	75 (3.6)	۲
Israel		49 (4.4)	32 (4.1)	٥			48 (4.5)	62 (4.3)			
New Zealand		44 (4.8)	34 (4.3)		15 (2.9)	0	55 (4.9)	62 (4.3)		79 (3.6)	
Italy		39 (3.7)		٥			59 (3.8)	66 (4.0)			
Sweden		37 (4.2)	$\diamond \diamond$		39 (4.8)		62 (4.2)	$\diamond \diamond$		56 (4.6)	
Scotland		37 (5.6)	$\diamond \diamond$				62 (5.7)	$\diamond \diamond$			
Egypt		34 (4.1)	$\diamond \diamond$		$\diamond \diamond$	-	48 (4.3)	$\diamond \diamond$		$\diamond \diamond$	-
Hungary		32 (3.9)	35 (4.0)		19 (3.2)	0	67 (3.8)	59 (4.1)		79 (3.3)	۲
Estonia		29 (4.1)	$\diamond \diamond$		$\diamond \diamond$		66 (4.4)	$\diamond \diamond$		$\diamond \diamond$	
Korea, Rep. of		28 (4.0)	()	٥	4 (1.6)	0	69 (3.9)	81 (3.5)	$\overline{\mathbf{v}}$	82 (3.2)	$\overline{\mathbf{v}}$
Lebanon		24 (3.3)	$\diamond \diamond$	-	$\diamond \diamond$		70 (3.7)	$\diamond \diamond$		$\diamond \diamond$	
Chinese Taipei		24 (3.4)		٥	$\diamond \diamond$		71 (3.8)	78 (3.2)		$\diamond \diamond$	
Norway	r	21 (3.9)	$\diamond \diamond$		38 (4.0)		74 (4.2)	$\diamond \diamond$		61 (4.0)	0
Chile		21 (3.0)	22 (3.1)		$\diamond \diamond$		65 (3.7)	68 (3.3)		$\diamond \diamond$	
Malaysia		18 (3.3)	20 (3.6)		$\diamond \diamond$		70 (3.8)	73 (3.8)		$\diamond \diamond$	
Saudi Arabia		17 (5.6)	$\diamond \diamond$		$\diamond \diamond$		70 (6.1)	$\diamond \diamond$		$\diamond \diamond$	
Jordan		16 (3.4)	. ,	0	$\diamond \diamond$		74 (3.7)	64 (4.4)		$\diamond \diamond$	
Bahrain		15 (0.1)	$\diamond \diamond$		$\diamond \diamond$		74 (0.2)	\diamond		$\diamond \diamond$	
Latvia		15 (2.9)		-			80 (3.5)				
Tunisia		14 (3.0)	(· · /	٥	$\diamond \diamond$		74 (3.6)	78 (3.9)		$\diamond \diamond$	
Philippines		13 (2.6)	12 (2.7)		♦ ♦		51 (4.6)	59 (4.1)		~ ~	
Ghana		12 (2.9)	~ ~		$\diamond \diamond$		75 (4.2)	$\diamond \diamond$		$\diamond \diamond$	
Palestinian Nat'l Auth.		12 (2.8)		~		0	74 (3.7)		0		•
Cyprus	r	12 (0.1)	. ,	•	31 (0.5)	۲	79 (0.2)	85 (0.2)		63 (0.5)	0
Slovak Republic		12 (2.6)	8 (2.4)		13 (2.7)		74 (4.0)	85 (2.9)		84 (2.7)	
Morocco		9 (3.3)			$\diamond \diamond$	•	65 (6.5)		•		
Lithuania		9 (2.6)	8 (2.2)		2 (1.1)	0	81 (3.7)	67 (3.6)	0	79 (3.5)	
Iran, Islamic Rep. of		8 (2.3)	6 (1.8)	^	1 (0.9)	0	71 (3.5)	71 (4.1)		67 (4.7)	
Macedonia, Rep. of		8 (2.4)	· · /	0	$\diamond \diamond$		69 (3.9)	59 (3.7)		$\diamond \diamond$	
South Africa		8 (1.6)	8 (2.0)		 4 (1.4)		53 (3.5)	46 (4.2)	^	 73 (3.8)	
Romania Indonesia		8 (2.4)	6 (2.4) 23 (3.9)	•	4 (1.4)		82 (3.2)	67 (3.7) 66 (4.8)	0	73 (3.8)	
Armenia	r	8 (2.0) 8 (2.8)	23 (3.9)	Ð	$\uparrow \uparrow$		88 (2.6) 69 (4.6)	00 (4.0)	9	$\uparrow \uparrow$	
Moldova, Rep. of	r	7 (2.5)	-	0	$\diamond \diamond$		71 (5.0)	33 (4.3)	0	v v ♦ ♦	
Bulgaria	1	5 (1.8)	1 (1.0)	•	• •		86 (2.7)	62 (4.7)	0	· · ·	
Russian Federation		5 (1.8)	1 (0.9)	0	1 (0.0)	0	70 (3.9)	47 (4.0)	0	46 (4.5)	0
Serbia		5 (2.0)	♦ ♦	-	+ (0.0) ♦ ♦	•	74 (3.9)	47 (4.0)	•	40 (4.3)	•
Botswana		4 (1.7)	$\diamond \diamond$		$\diamond \diamond$		77 (3.6)	$\diamond \diamond$		$\diamond \diamond$	
[‡] England	s	35 (6.6)	26 (4.2)		25 (4.7)	-	56 (6.2)	72 (4.4)	۲	73 (4.9)	
International Avg.		26 (0.5)		0	23 (0.8)	٥	64 (0.6)	64 (0.8)		67 (1.0)	\bigcirc
enchmarking Participants			(010)		(010)			(010)		(110)	
Basque Country, Spain		60 (5.0)	$\diamond \diamond$		$\diamond \diamond$		40 (5.1)	\diamond		\diamond	
Indiana State, US		50 (6.9)	36 (7.8)		$\diamond \diamond$		47 (7.0)	62 (7.7)		$\diamond \diamond$	
Ontario Province, Can.		28 (4.5)	21 (3.8)		17 (3.9)		65 (4.9)	71 (4.5)		77 (3.9)	
		56 (4.6)	56 (5.8)		41 (7.6)		43 (4.8)	44 (5.8)		59 (7.6)	

Background data provided by schools.

Did not satisfy guidelines for sample participation rates (see Exhibit A.9).

Trend notes: Because of differences in population coverage, 1999 data are not shown for Australia, Latvia, Morocco, and Slovenia, and 1995 data are not shown for Israel, Italy, Latvia, and South Africa. Korea tested later in 2003 than in 1999 and 1995, at the beginning of the next school year. Similarly, Lithuania tested later in 1999 than in 2003 and 1995. () Standard errors appear in parentheses. Because results are rounded to the nearest whole number, some totals may appear inconsistent.

A dash (-) indicates comparable data are not available.

An "r" indicates data are available for at least 70 but less than 85% of the students. An "s" indicates data are available for at least 50 but less than 70% of the students.

A diamond (\diamondsuit) indicates the country did not participate in the assessment.

Exhibit 8.3: Trends in Index of Availability of School Resources for Mathematics Instruction (ASRMI)

			Low ASRMI	
Countries		2003 Percent of Students	1999 Percent of Students	1995 Percent of Students
Singapore		1 (0.0)	4 (1.4)	2 (1.2)
Hong Kong, SAR		2 (1.2)	10 (2.7) 💿	5 (2.6)
Belgium (Flemish)		2 (1.2)	0 (0.0)	0 (0.0)
Japan		0 (0.3)	3 (1.5)	4 (1.9) 💿
Australia	r	1 (0.7)		6 (2.3) 💿
Netherlands	r	0 (0.0)	0 (0.0) 💿	1 (0.1) 💿
Slovenia	r	2 (1.3)		8 (2.8)
United States	r	2 (0.8)	4 (1.5)	6 (1.4) 💿
Israel		3 (1.4)	6 (2.0)	
New Zealand		1 (0.9)	4 (1.7)	6 (2.1) 💿
Italy		2 (1.1)	6 (2.0)	
Sweden		0 (0.4)	\diamond \diamond	5 (2.3)
Scotland		1 (1.2)	\diamond \diamond	
Egypt		18 (3.7)	\diamond \diamond	\diamond
Hungary		1 (0.8)	6 (2.2) 💿	2 (1.2)
Estonia		5 (2.0)	\diamond \diamond	\diamond
Korea, Rep. of		3 (1.4)	16 (3.1) 💿	14 (2.9) 💿
Lebanon		6 (2.1)	\diamond \diamond	$\diamond \diamond$
Chinese Taipei		5 (1.7)	16 (2.7) 💿	$\diamond \diamond$
Norway	r	5 (1.7)	$\diamond \diamond$	1 (1.0)
Chile		14 (2.6)	10 (2.2)	$\diamond \diamond$
Malaysia		12 (2.8)	7 (1.9)	\diamond \diamond
Saudi Arabia		13 (3.1)	\diamond \diamond	\diamond \diamond
Jordan		10 (2.5)	31 (4.2) 💿	\diamond \diamond
Bahrain		10 (0.2)	\diamond \diamond	\diamond \diamond
Latvia		5 (2.3)		
Tunisia		12 (2.5)	17 (3.5)	$\diamond \diamond$
Philippines		36 (4.1)	29 (3.6)	$\diamond \diamond$
Ghana		13 (3.2)	\diamond \diamond	$\diamond \diamond$
Palestinian Nat'l Auth.		14 (3.1)	$\diamond \diamond$	$\diamond \diamond$
Cyprus	r	10 (0.1)	0 (0.0)	6 (0.4) 🗅
Slovak Republic		15 (2.9)	7 (2.4) 🗅	3 (1.4) 🗅
Morocco		26 (5.8)		\diamond \diamond
Lithuania		10 (2.6)	25 (3.5) 💿	19 (3.3) 💿
Iran, Islamic Rep. of		21 (3.2)	23 (3.7)	32 (4.7)
Macedonia, Rep. of		23 (3.7)	39 (3.8) 💿	\diamond \diamond
South Africa		39 (3.4)	46 (4.4)	
Romania		10 (2.6)	26 (3.5) 💿	23 (3.7) 💿
Indonesia		4 (1.8)	11 (3.0)	\diamond
Armenia	r	23 (4.2)	\diamond \diamond	\diamond \diamond
Moldova, Rep. of	r	22 (4.5)	67 (4.4) 💿	\diamond \diamond
Bulgaria		9 (2.1)	36 (4.6) 💿	
Russian Federation		25 (3.9)	52 (3.9) 💿	53 (4.6) 💿
Serbia		21 (3.4)	\diamond \diamond	\diamond \diamond
Botswana		19 (3.4)	$\diamond \diamond$	\diamond \diamond
[‡] England	s	9 (4.0)	2 (1.5)	2 (1.5)
International Avg.		11 (0.4)	19 (0.6) 💿	10 (0.6)
Benchmarking Participants				
Basque Country, Spain		0 (0.5)	\diamond \diamond	\diamond \diamond
Indiana State, US		4 (2.6)	2 (1.8)	\diamond \diamond
Ontario Province, Can.		6 (2.5)	7 (2.5)	5 (2.1)
Quebec Province, Can.	r	2 (1.2)	0 (0.0)	0 (0.0)

Background data provided by schools.

Did not satisfy guidelines for sample participation rates (see Exhibit A.9).

Trend notes: Because of differences in population coverage, 1999 data are not shown for Australia, Latvia, Morocco, and Slovenia, and 1995 data are not shown for Israel, Italy, Latvia, and South Africa. Korea tested later in 2003 than in 1999 and 1995, at the beginning of the next school year. Similarly, Lithuania tested later in 1999 than in 2003 and 1995. () Standard errors appear in parentheses. Because results are rounded to the nearest whole number, some totals may appear inconsistent.

A dash (--) indicates comparable data are not available.

An "r" indicates data are available for at least 70 but less than 85% of the students. An "s" indicates data are available for at least 50 but less than 70% of the students.

A diamond (\diamondsuit) indicates the country did not participate in the assessment.

TIMSS2003

MATHEMATICS

Grade

Ο

Ο

Exhibit 8.3: Trends in Index of Availability of School Resources for Mathematics Instruction (ASRMI)

TIMSS2003

2003 significantly

2003 significantly

higher

lower

٥

 \bigcirc

		High /	ASRMI		Medium	n ASRMI		Low A	ASRMI	
Countries		2003 Percent of Students	1995 Percent Student		2003 Percent of Students	1995 Percent Studen		2003 Percent of Students	1995 Percent of Students	
Singapore		86 (2.7)	47 (4.0)	0	14 (2.6)	53 (4.0)	۲	1 (0.5)	0 (0.0)	
Scotland		62 (4.3)			37 (4.2)			1 (0.0)		
Slovenia	r	58 (3.9)	11 (2.9)	٥	40 (4.0)	81 (3.9)	lacksquare	2 (1.3)	8 (2.8)	
Japan		57 (3.8)	25 (3.7)	٥	41 (3.8)	70 (3.7)	lacksquare	1 (1.0)	5 (1.8)	
Belgium (Flemish)		53 (3.9)	$\diamond \diamond$		44 (4.1)	$\diamond \diamond$		3 (1.4)	\diamond \diamond	
Hong Kong, SAR		51 (4.9)	33 (5.4)	٥	49 (4.9)	65 (5.5)	۲	0 (0.0)	2 (1.4)	
New Zealand		49 (3.6)	28 (3.9)	٥	49 (3.7)	65 (4.2)	lacksquare	1 (0.9)	8 (2.5)	◙
Australia		46 (4.1)	27 (4.7)	٥	53 (4.1)	71 (5.0)	lacksquare	1 (0.8)	2 (1.4)	
England	r	44 (4.9)	27 (4.5)	٥	56 (4.9)	66 (4.6)		0 (0.0)	7 (2.8)	◙
United States	r	43 (3.3)	32 (3.9)	٥	54 (3.4)	65 (3.7)	۲	3 (1.2)	3 (1.4)	
Netherlands		39 (5.0)	35 (5.2)		58 (4.8)	61 (5.1)		3 (1.5)	4 (1.7)	
Hungary		38 (4.5)	20 (3.5)	٥	61 (4.6)	78 (3.6)	lacksquare	1 (1.0)	2 (1.2)	
Norway	r	32 (4.6)	29 (4.8)		62 (4.7)	69 (4.8)		7 (2.3)	3 (1.6)	
Italy		28 (3.6)			70 (3.7)			2 (1.2)		
Latvia		25 (4.0)			68 (4.6)			7 (2.5)		
Cyprus	r	19 (3.4)	24 (3.5)		68 (4.6)	72 (3.8)		12 (3.3)	4 (1.8)	0
Chinese Taipei		18 (3.1)	$\diamond \diamond$		78 (3.3)	$\diamond \diamond$		4 (1.3)	\diamond \diamond	
Tunisia		14 (2.8)	$\diamond \diamond$		64 (4.1)	$\diamond \diamond$		22 (3.8)	\diamond \diamond	
Iran, Islamic Rep. of		13 (3.6)	7 (2.5)		63 (5.1)	67 (4.2)		24 (4.4)	26 (4.1)	
Philippines		12 (3.1)	$\diamond \diamond$		62 (5.1)	$\diamond \diamond$		26 (4.6)	\diamond \diamond	
Lithuania		11 (2.6)	$\diamond \diamond$		81 (3.4)	$\diamond \diamond$		8 (2.2)	\diamond \diamond	
Russian Federation		10 (1.9)	$\diamond \diamond$		72 (3.3)	$\diamond \diamond$		19 (3.2)	$\diamond \diamond$	
Armenia		7 (2.7)	$\diamond \diamond$		71 (4.5)	$\diamond \diamond$		23 (4.0)	\diamond \diamond	
Moldova, Rep. of		3 (1.6)	$\diamond \diamond$		76 (4.9)	$\diamond \diamond$		20 (4.7)	$\diamond \diamond$	
International Avg.		33 (0.7)	26 (1.1)	٥	58 (0.9)	68 (1.2)	\bigcirc	10 (0.5)	6 (0.6)	٥
nchmarking Participants										
Indiana State, US		50 (6.1)	\diamond \diamond		49 (6.3)	$\diamond \diamond$		1 (1.4)	$\diamond \diamond$	
Ontario Province, Can.		35 (4.9)	22 (4.0)	٥	59 (5.0)	74 (4.4)	lacksquare	6 (2.4)	4 (2.0)	
Quebec Province, Can.		45 (4.6)	54 (8.5)		52 (4.3)	46 (8.5)		3 (1.3)	0 (0.0)	0

SOURCE: IEA's Trends in International Mathematics and Science Study (TIMSS) 2003

Background data provided by schools.

Trend notes: Because of differences between 1995 and 2003 in population coverage, 1995 data are not shown for Italy and Latvia. 1995 data for New Zealand in this exhibit include students in English medium instruction only (>98% of the estimated population).

() Standard errors appear in parentheses. Because results are rounded to the nearest whole number, some totals may appear inconsistent.

A dash (--) indicates comparable data are not available.

An "r" indicates data are available for at least 70 but less than 85% of the students. A diamond (\diamond) indicates the country did not participate in the assessment.

What Are the Perceptions of School Climate?

The school environment establishes the climate for learning. To measure the extent to which schools offer a positive school climate, TIMSS created two new indices in 2003 – one measuring the views of principals and the other the views of teachers. The results for the Index of Principals' Perception of School Climate are presented in Exhibit 8.4. On a scale from very high to very low, the index was based on principals' characterizations of the following:

- teachers' job satisfaction;
- teachers' understanding of the school's curricular goals;
- teachers' degree of success in implementing the schools' curricula;
- teachers' expectations for students' achievement;
- parental support for student's achievement;
- parental involvement in schools' activities;
- students' regard for school property;
- students' desire to do well in school.

Students in the high category attended schools where the principals averaged high or very high reports for each aspect of school climate. Students whose principals characterized school climate as medium were placed in the medium category, and whose principals characterized the school climate as low or very low were placed in the low category.

At both grades, internationally, on average, two-thirds of the students were in the medium category. At the eighth grade, 15 percent were in the high category, and 18 percent were in the low category. Morocco, Tunisia, and Botswana had from 59 to 69 percent of their students in the low category. At the fourth grade, 23 percent were in the high category and 11 percent in the low category. In both grades,

Exhibit 8.4: Index of Principals' Perception of School Climate (PPSC)

MATHEMATICS O Grade O

Index of Principals' Perception of School Climate

Index based on principals responses to eight questions about their schools: teachers' job satisfaction; teachers' understanding of the school's curricular goals; teachers' degree of success in implementing the school's curriculum; teachers' expectations for student achievement; parental support for student achievement; parental involvement in school activities; students' regard for school property; and students' desire to do well in school. Average is computed based on a 5-point scale: 1 = very high; 2 = high; 3 = medium; 4 = low; 5 = very low. High level indicates average is less than or equal to 2. Medium level indicates that average is greater than 2 and less or equal to 3. Low level indicates average is greater than 3.

Countries		l igh PSC		e dium PSC	Low PPSC			
	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievement		
United States	43 (3.2)	534 (4.9)	49 (3.3)	491 (5.1)	8 (1.9)	470 (7.0)		
Scotland s	42 (4.3)	527 (7.7)	52 (4.7)	490 (7.2)	6 (2.6)	459 (34.5)		
Chinese Taipei	37 (3.8)	601 (7.3)	60 (4.0)	578 (5.4)	3 (1.0)	534 (33.8)		
Philippines	35 (4.1)	393 (8.0)	59 (4.1)	371 (7.5)	6 (2.2)	361 (14.5)		
New Zealand	34 (4.7)	525 (8.5)	58 (4.7)	481 (8.0)	8 (3.2)	479 (12.1)		
Australia	31 (4.3)	520 (9.4)	61 (4.8)	506 (6.3)	8 (2.7)	444 (20.6)		
Singapore	30 (0.0)	649 (5.1)	65 (0.0)	589 (5.5)	5 (0.0)	556 (17.7)		
Japan	29 (3.4)	585 (5.1)	69 (3.4)	564 (2.2)	3 (1.3)	556 (5.6)		
Israel	28 (4.0)	521 (6.9)	69 (4.1)	489 (4.4)	2 (1.0)	~ ~		
Egypt	26 (3.3)	418 (6.8)	62 (4.2)	402 (4.6)	12 (3.0)	402 (12.4)		
Sweden	21 (3.2)	513 (5.0)	72 (3.8)	497 (3.8)	7 (2.2)	483 (14.7)		
Cyprus	20 (0.2)	476 (2.9)	76 (0.2)	455 (1.9)	4 (0.1)	470 (5.5)		
Indonesia	19 (3.2)	424 (13.7)	71 (3.8)	412 (5.8)	11 (2.8)	377 (19.5)		
Jordan	18 (3.2)	455 (12.9)	71 (4.2)	420 (4.4)	11 (2.7)	404 (11.0)		
Lebanon	18 (3.5)	457 (7.9)	63 (4.6)	439 (4.3)	19 (2.9)	398 (6.2)		
Malaysia	17 (3.3)	540 (11.1)	70 (4.1)	504 (4.9)	13 (3.1)	490 (11.3)		
Korea, Rep. of	16 (3.3)	609 (5.6)	68 (3.8)	588 (2.9)	15 (3.0)	576 (4.5)		
Belgium (Flemish)	16 (2.7)	567 (8.2)	74 (3.8)	539 (4.2)	10 (2.6)	473 (19.1)		
Chile	14 (2.8)	421 (11.8)	67 (3.6)	387 (4.3)	19 (3.2)	361 (7.2)		
Palestinian Nat'l Auth.	14 (3.1)	413 (10.5)	77 (3.5)	389 (3.7)	8 (2.5)	361 (13.8)		
Saudi Arabia	14 (4.5)	313 (22.7)	68 (5.1)	334 (4.4)	18 (3.8)	336 (9.1)		
Macedonia, Rep. of	14 (3.0)	468 (13.2)	74 (3.7)	434 (4.1)	12 (2.8)	419 (15.9)		
Ghana	13 (3.4)	310 (21.3)	68 (4.4)	270 (5.3)	18 (3.3)	261 (9.4)		
Norway	13 (2.6)	473 (5.3)	82 (3.4)	461 (2.7)	5 (2.2)	459 (21.4)		
Italy	12 (2.7)	505 (7.7)	75 (3.6)	483 (3.8)	13 (2.3)	464 (9.3)		
Hong Kong, SAR	12 (2.7)	619 (13.6)	70 (4.1)	585 (3.8)	18 (3.4)	557 (11.5)		
Bahrain	11 (0.1)	413 (2.4)	74 (0.2)	400 (2.1)	15 (0.2)	394 (5.1)		
Iran, Islamic Rep. of	10 (2.2)	458 (9.2)	69 (3.7)	411 (3.2)	21 (3.0)	389 (4.5)		
Slovenia	9 (2.2)	497 (5.6)	83 (2.8)	493 (2.7)	8 (2.4)	487 (11.7)		
Lithuania	8 (2.4)	514 (13.6)	88 (3.0)	500 (2.7)	4 (1.9)	497 (9.1)		
Romania	7 (2.2)	538 (11.8)	69 (4.1)	482 (5.4)	24 (3.7)	440 (8.1)		
South Africa	7 (2.1)	347 (43.0)	45 (4.1)	273 (11.0)	48 (3.9)	244 (5.4)		
Hungary	7 (2.1)	569 (11.3)	84 (3.3)	527 (3.9)	10 (2.6)	526 (13.2)		
Netherlands	5 (2.1)	586 (9.7)	81 (3.7)	538 (4.5)	13 (3.2)	508 (16.4)		
Bulgaria	4 (1.4)	527 (19.0)	72 (3.4)	482 (5.6)	23 (3.1)	448 (9.9)		
Morocco s	3 (1.7)	374 (17.1)	37 (5.6)	389 (5.2)	59 (5.7)	385 (3.4)		
Slovak Republic	3 (1.6)	586 (13.8)	78 (3.9)	510 (3.1)	19 (3.9)	488 (8.9)		
Serbia	3 (1.4)	519 (31.2)	71 (4.1)	475 (3.0)	26 (3.8)	476 (5.2)		
Armenia r		506 (32.5)	79 (4.1)	480 (3.4)	18 (4.0)	460 (5.7)		
Estonia	1 (1.1)	~ ~	79 (3.1)	532 (3.8)	20 (2.9)	523 (4.0)		
Tunisia	1 (1.0)	~ ~	30 (3.7)	421 (4.1)	69 (3.7)	405 (2.7)		
Botswana	1 (1.0)	~ ~	31 (4.2)	367 (5.1)	68 (4.3)	361 (2.9)		
Moldova, Rep. of r	1 (0.0)	~ ~	50 (5.1)	467 (5.7)	49 (5.1)	451 (7.9)		
Russian Federation	1 (0.5)	~ ~	70 (2.9)	511 (4.4)	29 (2.9)	499 (6.3)		
Latvia	0 (0.0)	~ ~	84 (3.8)	510 (3.7)	16 (3.8)	501 (8.4)		
[‡] England s		526 (11.2)	63 (6.2)	493 (9.0)	5 (3.1)	456 (16.1)		
International Avg.	15 (0.4)	495 (2.3)	67 (0.6)	466 (0.8)	18 (0.4)	446 (2.0)		
Benchmarking Participants								
Basque Country, Spain	12 (3.3)	502 (8.2)	79 (3.8)	488 (3.1)	9 (2.4)	464 (8.4)		
Indiana State, US	29 (6.4)	537 (10.3)	67 (6.7)	502 (5.3)	5 (2.2)	444 (13.6)		
Ontario Province, Can.	42 (4.3)	534 (3.8)	52 (4.7)	512 (4.2)	5 (2.1)	516 (10.2)		
Quebec Province, Can.	14 (2.2)	582 (9.5)	78 (3.1)	540 (3.7)	8 (2.2)	526 (7.1)		

Background data provided by schools.

Did not satisfy guidelines for sample participation rates (see Exhibit A.9).

() Standard errors appear in parentheses. Because results are rounded to the nearest whole number, some totals may appear inconsistent.

A tilde (~) indicates insufficient data to report achievement.

Exhibit 8.4: Index of Principals' Perception of School Climate (PPSC)

TIMSS2003

Grade

Countries			l igh PSC		e dium PSC	Low PPSC		
		Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievement	
Chinese Taipei		57 (3.8)	570 (2.2)	41 (3.8)	558 (3.5)	2 (0.9)	~ ~	
Scotland		51 (5.0)	498 (4.9)	45 (4.9)	488 (4.9)	4 (1.8)	451 (10.2)	
New Zealand		48 (3.3)	520 (3.1)	48 (3.3)	475 (4.4)	4 (1.5)	445 (11.5)	
United States		48 (3.5)	543 (3.2)	45 (3.5)	503 (3.7)	7 (1.6)	473 (8.5)	
Australia		38 (4.6)	517 (5.6)	55 (5.1)	492 (4.7)	7 (3.6)	457 (20.3)	
England	r	34 (4.7)	550 (7.6)	64 (4.9)	521 (6.0)	2 (1.3)	~ ~	
Singapore		32 (4.1)	611 (7.5)	63 (4.1)	587 (7.3)	5 (1.6)	557 (17.3)	
Hong Kong, SAR		30 (4.6)	586 (5.7)	65 (4.8)	573 (3.4)	5 (2.1)	556 (6.4)	
Cyprus		28 (4.0)	513 (5.9)	66 (4.3)	510 (2.9)	6 (2.3)	504 (8.8)	
Philippines		27 (3.9)	378 (13.7)	66 (4.2)	341 (7.0)	7 (2.2)	344 (21.5)	
Norway		26 (3.9)	456 (5.4)	72 (4.0)	449 (2.6)	2 (1.0)	~ ~	
Lithuania		25 (3.5)	542 (7.1)	72 (3.7)	532 (3.4)	3 (1.4)	505 (17.3)	
Iran, Islamic Rep. of		25 (4.0)	407 (9.1)	67 (4.3)	386 (5.3)	8 (2.6)	351 (11.2)	
Belgium (Flemish)		21 (3.3)	558 (3.2)	77 (3.2)	551 (2.0)	3 (1.4)	508 (25.2)	
Netherlands		20 (3.8)	544 (4.5)	79 (4.0)	541 (2.7)	2 (1.2)	~ ~	
Japan		18 (3.1)	576 (5.2)	77 (3.3)	563 (1.7)	5 (1.8)	547 (7.2)	
Italy		15 (2.8)	516 (10.0)	76 (3.4)	502 (4.5)	10 (2.4)	491 (10.8)	
Tunisia		9 (2.4)	380 (17.2)	49 (3.9)	350 (6.9)	42 (3.9)	316 (6.6)	
Slovenia		8 (2.1)	487 (8.4)	85 (2.7)	478 (2.9)	7 (2.0)	470 (11.3)	
Hungary		8 (2.2)	561 (8.1)	85 (3.0)	524 (3.5)	7 (2.3)	535 (23.0)	
Latvia		6 (2.2)	547 (10.9)	83 (3.6)	537 (3.4)	11 (2.9)	520 (8.7)	
Russian Federation		4 (1.3)	559 (22.9)	84 (2.6)	531 (5.4)	12 (2.4)	528 (10.5)	
Morocco	r	3 (1.4)	431 (11.1)	41 (4.7)	344 (7.1)	57 (4.7)	349 (8.3)	
Armenia	r	2 (1.3)	~ ~	80 (3.7)	460 (4.3)	18 (3.5)	433 (8.6)	
Moldova, Rep. of	r	0 (0.0)	~ ~	55 (5.0)	515 (6.5)	45 (5.0)	486 (10.5)	
International Avg.		23 (0.7)	515 (1.9)	66 (0.8)	492 (0.9)	11 (0.5)	468 (3.0)	
enchmarking Participants								
Indiana State, US		55 (7.2)	546 (4.4)	42 (7.1)	520 (5.0)	3 (0.3)	464 (6.8)	
Ontario Province, Can.		43 (4.5)	530 (6.6)	52 (4.6)	500 (4.0)	5 (2.4)	490 (7.2)	
Quebec Province, Can.		25 (3.6)	518 (2.8)	70 (3.9)	503 (2.9)	5 (2.1)	485 (8.9)	

Background data provided by schools.

() Standard errors appear in parentheses. Because results are rounded to the nearest whole number, some totals may appear inconsistent.

A tilde (~) indicates insufficient data to report achievement.

An "r" indicates data are available for at least 70 but less than 85% of the students.

Exhibit 8.5: Index of Mathematics Teachers' Perception of School Climate (TPSC)

TIMSS2003

 \cap MATHEMATICS Grade 0

Index of Teachers' **Perception of School** Climate

Index based on teachers' responses to eight questions about their schools: teachers' job satisfaction; teachers' understanding of the school's curricular goals; teachers' degree of success in implementing the school's curriculum; teachers' expectations for student achievement; parental support for student achievement; parental involvement in school activities; students' regard for school property; and students' desire to do well in school. Average is computed based on a 5-point scale: 1 = very high; 2 = high; 3 = medium; 4 = low; 5 = very low. High level indicates average is less than or equal to 2. Medium level indicates that average is greater than 2 and less or equal to 3. Low level indicates average is greater than 3.

Countries		High TPSC		edium ^T PSC	Low TPSC		
	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievement	
Israel	27 (4.1)	517 (7.7)	60 (4.3)	492 (4.4)	13 (2.1)	464 (12.5)	
Philippines	25 (4.0)	395 (13.5)	57 (4.4)	381 (6.8)	18 (3.2)	344 (9.9)	
United States	21 (2.8)	542 (6.6)	56 (3.2)	507 (3.8)	22 (2.6)	476 (7.3)	
Chinese Taipei	21 (3.3)	617 (9.4)	69 (3.9)	579 (5.5)	10 (2.6)	563 (10.9)	
Lebanon	21 (4.0)	449 (8.8)	56 (4.8)	432 (4.8)	23 (3.3)	419 (8.1)	
Egypt	19 (3.3)	431 (7.8)	58 (4.2)	403 (4.5)	22 (3.4)	390 (8.2)	
Indonesia	18 (3.5)	437 (13.4)	63 (4.4)	415 (6.1)	19 (3.7)	378 (14.8)	
Ghana	17 (3.9)	308 (13.2)	54 (4.6)	272 (5.6)	30 (4.5)	255 (8.7)	
New Zealand	17 (3.1)	512 (8.6)	62 (4.3)	499 (6.8)	21 (3.7)	472 (9.7)	
Australia	16 (2.6)	530 (9.1)	58 (4.4)	514 (7.6)	27 (4.0)	462 (7.9)	
Scotland	15 (3.4)	534 (15.2)	60 (4.6)	502 (5.6)	25 (3.8)	481 (8.5)	
Malaysia	15 (2.9)	510 (13.5)	67 (3.5)	514 (5.1)	18 (3.1)	486 (8.1)	
Cyprus	15 (1.9)	463 (5.0)	68 (2.3)	460 (2.1)	17 (1.9)	457 (4.7)	
Singapore	14 (1.2)	646 (9.4)	61 (2.1)	610 (3.9)	25 (2.0)	574 (7.1)	
Macedonia, Rep. of	14 (1.2)	453 (12.8)	65 (4.0)	438 (4.7)	21 (3.4)	413 (11.1)	
			. ,		53 (3.9)		
Iran, Islamic Rep. of Chile	13 (2.6)	441 (9.8)	35 (3.7)	423 (4.7)	. ,	397 (3.5) 365 (5.7)	
	11 (2.4)	434 (12.9)	54 (3.4)	394 (5.0)	35 (3.7)	. ,	
South Africa	10 (2.1)	259 (22.4)	46 (4.0)	276 (10.2)	44 (4.3)	251 (5.6)	
Romania	10 (2.7)	514 (26.1)	58 (4.1)	479 (5.3)	32 (3.9)	456 (7.3)	
Sweden	9 (2.5)	540 (7.5)	67 (3.6)	499 (3.4)	24 (3.2)	482 (5.5)	
Armenia	9 (2.2)	488 (10.7)	60 (4.0)	482 (4.5)	31 (3.7)	464 (4.3)	
Norway	8 (2.1)	472 (8.4)	82 (3.0)	461 (2.9)	10 (2.4)	456 (5.3)	
Palestinian Nat'l Auth.	8 (2.4)	405 (14.1)	66 (3.8)	390 (3.9)	26 (3.2)	388 (6.3)	
Bahrain	7 (1.8)	405 (7.5)	49 (3.5)	406 (2.4)	43 (3.4)	396 (3.6)	
Serbia	7 (2.0)	481 (12.0)	69 (3.9)	476 (3.4)	24 (3.7)	475 (6.9)	
Hong Kong, SAR	7 (2.5)	625 (10.8)	58 (3.6)	596 (4.9)	35 (3.5)	557 (6.8)	
Jordan	7 (2.7)	490 (22.8)	55 (4.2)	425 (4.3)	38 (4.1)	412 (6.4)	
Korea, Rep. of	s 7 (1.9)	604 (15.5)	61 (3.7)	593 (3.0)	33 (3.5)	581 (3.9)	
Saudi Arabia	6 (2.4)	355 (23.6)	59 (5.9)	332 (5.1)	34 (5.8)	335 (6.0)	
Tunisia	6 (1.8)	427 (14.3)	50 (4.2)	414 (3.5)	44 (4.2)	404 (2.9)	
Lithuania	5 (1.7)	525 (7.2)	86 (2.9)	500 (2.9)	9 (2.3)	497 (9.5)	
Japan	5 (1.8)	636 (22.2)	70 (3.7)	565 (2.4)	25 (3.6)	564 (4.8)	
Morocco	s 4 (3.0)	398 (6.5)	25 (5.0)	386 (9.2)	71 (5.7)	389 (3.7)	
Belgium (Flemish)	4 (1.3)	578 (7.9)	78 (2.8)	552 (4.0)	18 (2.5)	466 (10.0)	
Slovenia	4 (1.7)	517 (10.2)	79 (3.7)	493 (2.6)	17 (3.3)	491 (6.5)	
Italy	4 (1.8)	485 (29.2)	49 (4.2)	494 (4.7)	48 (3.9)	473 (4.5)	
Netherlands	3 (2.7)	521 (59.9)	49 (4.6)	567 (6.9)	48 (4.7)	508 (7.0)	
Botswana	3 (1.7)	405 (40.7)	29 (4.4)	373 (6.1)	68 (4.5)	361 (3.0)	
Hungary	3 (1.4)	563 (23.7)	83 (2.9)	532 (3.5)	14 (2.5)	502 (9.2)	
Slovak Republic	2 (1.4)	~ ~	57 (4.2)	512 (4.4)	41 (4.4)	497 (5.2)	
Estonia	2 (1.1)	~ ~	64 (4.2)	536 (4.0)	34 (4.2)	521 (5.1)	
Latvia	2 (1.3)	~ ~	70 (4.0)	507 (3.9)	28 (4.0)	514 (7.2)	
Bulgaria	1 (0.9)	~ ~	58 (4.2)	483 (6.4)	41 (4.1)	463 (5.9)	
Russian Federation	1 (0.7)	~ ~	59 (4.2)	518 (3.8)	40 (4.1)	495 (5.1)	
Moldova, Rep. of	r 1 (0.5)	~ ~	45 (4.5)	466 (7.8)	54 (4.6)	451 (5.9)	
England	r 13 (3.3)	525 (21.5)	73 (5.0)	511 (8.2)	14 (4.3)	467 (15.0)	
International Avg.	10 (0.4)	486 (2.9)	60 (0.6)	471 (0.8)	30 (0.5)	450 (1.1)	
enchmarking Participants	/						
Basque Country, Spain	6 (2.7)	493 (13.0)	63 (4.9)	491 (3.9)	31 (4.9)	479 (5.0)	
Indiana State, US	16 (4.3)	526 (17.3)	59 (4.8)	515 (6.1)	25 (4.2)	485 (10.1)	
Ontario Province, Can.	24 (4.8)	537 (5.5)	61 (4.9)	517 (3.8)	15 (3.5)	512 (7.2)	
	_ (570 (9.2)		541 (4.2)	- (2.0)	536 (6.2)	

Background data provided by teachers.

Did not satisfy guidelines for sample participation rates (see Exhibit A.9). ±

Standard errors appear in parentheses. Because results are rounded to the nearest whole number, () some totals may appear inconsistent.

A tilde (~) indicates insufficient data to report achievement.

An "r" indicates data are available for at least 70 but less than 85% of the students. An "s" indicates data are available for at least 50 but less than 70% of the students.

Exhibit 8.5: Index of Mathematics Teachers' Perception of School Climate (TPSC)

Grade

Countries			l igh PSC		edium PSC	Low TPSC	
		Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievement
United States		41 (2.6)	538 (3.4)	47 (2.6)	512 (3.2)	12 (1.6)	477 (4.9)
Scotland	r	41 (5.1)	507 (5.5)	58 (5.0)	485 (4.9)	2 (1.1)	~ ~
New Zealand		38 (2.8)	510 (4.6)	58 (3.1)	490 (3.1)	5 (1.1)	432 (7.4)
Chinese Taipei		35 (4.0)	571 (3.1)	61 (4.1)	561 (2.4)	4 (1.5)	544 (11.3)
Philippines		34 (4.5)	380 (19.2)	57 (4.7)	351 (8.1)	9 (2.8)	331 (18.9)
Lithuania		34 (3.4)	544 (5.2)	65 (3.4)	527 (3.4)	0 (0.0)	~ ~
Australia		31 (3.6)	508 (8.5)	59 (3.7)	504 (3.7)	11 (2.5)	452 (15.9)
England	r	29 (4.4)	544 (6.5)	63 (4.9)	525 (5.5)	8 (2.4)	519 (17.7)
Cyprus		27 (3.4)	514 (4.6)	64 (3.8)	510 (3.2)	9 (2.2)	498 (7.7)
Iran, Islamic Rep. of		25 (4.0)	415 (8.4)	60 (4.6)	382 (5.9)	15 (3.5)	378 (8.3)
Singapore		21 (3.9)	629 (9.9)	72 (3.9)	588 (6.3)	7 (2.0)	570 (25.8)
Belgium (Flemish)		18 (2.6)	555 (3.8)	76 (3.2)	553 (1.6)	6 (1.9)	511 (15.2)
Norway		18 (3.6)	459 (6.9)	76 (3.7)	450 (2.7)	6 (1.9)	448 (8.8)
Slovenia		16 (3.6)	484 (7.1)	80 (4.0)	478 (3.5)	4 (1.8)	478 (6.3)
Hungary		15 (2.8)	535 (8.2)	79 (3.2)	529 (3.6)	7 (2.1)	488 (16.6)
Armenia	r	14 (2.9)	466 (11.1)	71 (3.5)	455 (4.4)	16 (2.8)	436 (10.0)
Japan		12 (2.7)	581 (7.1)	76 (3.4)	563 (1.8)	12 (2.6)	554 (4.5)
Italy		8 (2.2)	506 (11.7)	73 (3.3)	508 (4.2)	19 (2.7)	480 (8.6)
Hong Kong, SAR		8 (2.4)	573 (11.7)	78 (3.8)	577 (3.1)	14 (3.3)	564 (7.1)
Netherlands		8 (2.6)	556 (5.8)	84 (3.6)	543 (2.6)	8 (2.5)	521 (10.6)
Tunisia	r	6 (2.2)	390 (15.5)	58 (3.8)	345 (6.9)	36 (3.7)	321 (9.2)
Latvia		6 (2.1)	562 (6.7)	84 (3.0)	536 (3.2)	10 (2.5)	519 (9.9)
Russian Federation		5 (1.8)	573 (17.2)	80 (3.4)	533 (5.3)	15 (3.1)	510 (9.5)
Morocco	s	4 (1.4)	381 (34.2)	34 (4.0)	343 (14.0)	62 (4.1)	347 (6.1)
Moldova, Rep. of		2 (0.7)	~ ~	63 (4.1)	505 (7.5)	35 (4.1)	501 (6.2)
International Avg.		20 (0.6)	512 (2.3)	67 (0.8)	494 (1.1)	13 (0.5)	473 (2.5)
enchmarking Participants							
Indiana State, US		35 (5.3)	549 (6.8)	59 (4.8)	524 (3.6)	6 (2.4)	523 (22.2)
Ontario Province, Can.		37 (4.2)	531 (7.4)	55 (4.5)	503 (2.7)	9 (3.1)	484 (13.7)
Quebec Province, Can.		13 (2.5)	522 (5.3)	73 (3.6)	505 (3.1)	13 (3.0)	497 (3.9)

Background data provided by teachers.

() Standard errors appear in parentheses. Because results are rounded to the nearest whole number, some totals may appear inconsistent.

A tilde (~) indicates insufficient data to report achievement.

An "r" indicates data are available for at least 70 but less than 85% of the students. An "s" indicates data are available for at least 50 but less than 70% of the students.

there was a strong positive relationship between the principals' perception of school climate and average mathematics achievement.

The Index of Mathematics Teachers' Perception of School Climate is presented in Exhibit 8.5. It is based on the teachers' characterizations of the same aspects of school climate as were characterized by the principals (see list above). As can be seen from the results, fourth-grade teachers were in considerable agreement with principals, also placing two-thirds of the fourth-grade students in the medium category. According to their teachers, internationally, on average, 20 percent of the students attended schools in the high category and 13 percent attended schools in the low category. At the eighth grade, teachers had a somewhat more gloomy view of the climates in schools than did the principals. According to their teachers, on average, 10 percent of the eighth-grade students were attending schools in the high category. Sixty percent were attending schools in the medium category and 30 percent in the low category. Similar to the results for the principals, at both grades, there was a positive relationship between higher reports from teachers and higher average mathematics achievement.

How Serious Are School Attendance Problems?

In some countries, schools are confronted with high rates of absenteeism, which can influence instructional continuity and reduce the time for learning. In general, research has shown that greater truancy is related to less serious attitudes towards school and lower academic achievement. To examine this issue, TIMSS developed an index of good school and class attendance based on schools' responses to three questions about the seriousness of students' absenteeism, arriving late at school, and skipping class. The high index level indicates schools reported that all three behaviors are not a problem. The low level indicates that two or more are a serious problem, or two are minor problems and the third a serious problem. The medium category includes all other possible combinations of responses.

The results of the index for TIMSS 2003 are presented in Exhibit 8.6, which also contains trends between 1999 and 2003 at the eighth grade. At the eighth grade, the results show very little change, on average, in attendance problems. Considering the two assessments, the high category did show a small (statistically significant) increase from 21 percent in 1999 to 23 percent in 2003. Nevertheless, the overwhelming majority of the students – 58 to 59 percent – were in the medium category in both years, and about one-fifth (19-20%) were in the low category. Student attendance problems remain a serious problem in many countries, decreasing in five countries but increasing in four others during the same four-year period. At the fourth grade in 2003, 47 percent of students, on average, internationally, were in the high category, where principals had judged their schools to have few if any attendance problems. Another 47 percent of the students were in schools at the medium level of the index where principals reported moderate attendance problems. Only 5 percent were in schools at the low index level.

Exhibit 8.6: Trends in Index of Good School and Class Attendance (GSCA)

TIMSS2003

Ο MATHEMATICS Grade 0

			High	GSCA	Mediur	n GSCA	Low	GSCA
Index of Good School and Class Attendance	Countries		2003 Percent of Students	1999 Percent of Students	2003 Percent of Students	1999 Percent of Students	2003 Percent of Students	1999 Percent of Students
	Lebanon		66 (4.2)	$\diamond \diamond$	31 (4.1)	$\diamond \diamond$	2 (1.1)	$\diamond \diamond$
Index based on principals'	Italy		56 (3.5)	35 (3.2) 🗅	39 (3.6)	57 (3.3) 💿	5 (1.5)	9 (2.2)
responses to three	Korea, Rep. of		51 (3.8)	31 (3.7) 🗅	48 (3.8)	62 (3.9) 💿	1 (0.7)	7 (2.2) 💿
questions about the seriousness of attendance	Chinese Taipei		51 (3.9)	28 (3.7) 🗅	45 (4.0)	62 (3.6) 💿	4 (1.6)	10 (2.6) 💿
problems in the school:	Belgium (Flemish)		47 (4.5)	51 (4.4)	47 (4.4)	46 (4.4)	6 (2.0)	3 (1.0)
arriving late at school;	Egypt		47 (4.4)	\diamond \diamond	37 (4.2)	$\diamond \diamond$	16 (2.6)	$\diamond \diamond$
absenteeism (i.e.,	Singapore		41 (0.0)	32 (4.1)	55 (0.0)	64 (4.0) 💿	4 (0.0)	3 (1.6)
unjustified absences); and skipping class. High level	Iran, Islamic Rep. of		36 (3.9)	39 (4.7)	56 (3.8)	58 (4.8)	8 (2.0)	2 (1.2)
indicates that all three	Jordan		34 (4.2)	40 (4.3)	52 (4.5)	56 (4.4)	14 (3.1)	4 (1.8)
behaviors either never	Saudi Arabia		34 (3.8)	\diamond \diamond	56 (4.3)	$\diamond \diamond$	10 (2.3)	$\diamond \diamond$
occur or are reported not	Slovak Republic		31 (3.8)	32 (4.2)	54 (3.8)	56 (4.4)	16 (3.6)	12 (3.2)
to be a problem. Low level indicates that two or more	Slovenia		30 (4.0)		55 (4.3)		15 (2.5)	
behaviors are reported to	Hungary		30 (3.9)	22 (3.6)	55 (4.3)	62 (4.1)	16 (2.7)	16 (2.9)
be a serious problem, or	Palestinian Nat'l Auth.		29 (3.6)	\diamond \diamond	53 (4.0)	\diamond \diamond	18 (3.3)	$\diamond \diamond$
two behaviors are reported	Hong Kong, SAR		27 (4.1)	25 (3.9)	69 (4.1)	68 (4.3)	4 (1.8)	7 (2.5)
to be minor problems and the third a serious	Morocco		26 (5.5)		56 (6.0)		18 (4.7)	
problem. Medium level	Australia		26 (4.5)		61 (4.4)		13 (2.6)	
includes all other possible	Bahrain		25 (0.2)	\diamond \diamond	58 (0.2)	$\diamond \diamond$	16 (0.2)	\diamond \diamond
combinations of responses.	Macedonia, Rep. of		24 (3.7)	32 (4.4)	54 (4.3)	49 (4.5)	22 (3.3)	19 (3.1)
	Chile		22 (3.5)	18 (3.1)	64 (3.8)	69 (3.8)	15 (2.4)	13 (2.7)
	Romania		22 (3.7)	15 (3.3)	56 (4.4)	55 (4.3)	22 (3.2)	30 (4.1)
	Cyprus	r	22 (0.2)	19 (0.1)	65 (0.3)	54 (0.2)	14 (0.3)	27 (0.2) 💿
	Armenia	r	21 (3.6)	$\diamond \diamond$	64 (4.8)	$\diamond \diamond$	15 (3.8)	
	Norway		20 (4.1)	\diamond \diamond	71 (4.5)	$\diamond \diamond$	8 (2.5)	\diamond \diamond
2003 significantly	United States	r	18 (2.7)	19 (3.0)	72 (3.3)	68 (3.5)	10 (2.0)	13 (2.5)
higher	Malaysia		18 (3.5)	6 (2.4) \tag	68 (4.2)	69 (4.1)	14 (3.1)	25 (3.8) 💿
	Netherlands	r	17 (4.1)	30 (7.3)	64 (4.7)	46 (7.3)	19 (3.5)	24 (7.5)
	Tunisia		17 (3.2)	16 (3.1)	60 (4.3)	59 (3.8)	23 (3.4)	25 (3.6)
 2003 significantly 	Serbia		16 (3.2)	\diamond \diamond	57 (4.5)	\diamond \diamond	27 (3.7)	$\diamond \diamond$
lower	Moldova, Rep. of	r	15 (3.5)	1 (1.0) 🗅	60 (4.6)	63 (3.8)	26 (4.1)	35 (3.8)
	Scotland	s	14 (3.7)	\diamond \diamond	69 (5.3)	\diamond \diamond	16 (4.0)	$\diamond \diamond$
	Israel	r	13 (3.0)	7 (2.3)	72 (3.6)	58 (4.7) 🗅	16 (3.1)	36 (4.5) 💿
	Japan		12 (2.3)	9 (2.1)	45 (4.4)	50 (4.0)	44 (4.2)	41 (3.7)
	New Zealand		11 (3.3)	15 (2.9)	64 (5.0)	69 (3.7)	26 (4.1)	16 (2.5) 🗅
	Russian Federation		9 (2.5)	10 (1.7)	70 (3.6)	70 (3.8)	21 (2.9)	20 (3.4)
	Indonesia		9 (2.4)	10 (2.6)	58 (4.6)	59 (4.6)	33 (4.3)	32 (4.1)
	Latvia		8 (2.2)		56 (4.1)		36 (3.8)	
	Ghana		8 (2.4)	$\diamond \diamond$	69 (3.6)	\diamond \diamond	23 (3.2)	$\diamond \diamond$
	Estonia		8 (2.3)	$\diamond \diamond$	48 (3.9)	\diamond \diamond	45 (4.0)	\diamond \diamond
	Sweden		7 (2.2)	$\diamond \diamond$	58 (4.1)	$\diamond \diamond$	35 (4.1)	$\diamond \diamond$
	Philippines		7 (2.2)	8 (2.4)	69 (4.1)	72 (3.9)	24 (3.5)	20 (3.4)
	South Africa		6 (1.9)	3 (1.3)	50 (3.8)	44 (3.9)	44 (3.6)	53 (4.0)
	Lithuania		6 (2.1)	12 (2.6)	52 (4.4)	56 (4.2)	43 (4.4)	32 (3.7)
	Botswana		5 (1.9)	$\diamond \diamond$	62 (4.7)	\diamond \diamond	33 (4.6)	$\diamond \diamond$
	Bulgaria		4 (1.5)	24 (5.6) 💿	59 (4.0)	60 (5.4)	37 (4.1)	16 (3.1) 🛛
	[‡] England		16 (4.2)		72 (5.6)		12 (4.6)	
	International Avg.		23 (0.5)	21 (0.7) 🗅	58 (0.6)	59 (0.8)	19 (0.5)	20 (0.6)
	Benchmarking Participants							
	Basque Country, Spain		25 (4.4)	$\diamond \diamond$	65 (5.1)	\diamond \diamond	10 (3.2)	$\diamond \diamond$
	Indiana State, US		14 (5.3)	27 (7.8)	78 (6.4)	66 (8.4)	8 (3.7)	7 (3.7)
	Ontario Province, Can.		23 (3.5)	24 (4.1)	71 (4.0)	72 (4.5)	6 (2.2)	4 (2.1)
	Quebec Province, Can		16 (3 2)	7 (3 7)	68 (4 6)	79 (5.8)	15 (3.4)	14(44)

Background data provided by schools.

Did not satisfy guidelines for sample participation rates (see Exhibit A.9).

Trend notes: Because of differences in population coverage, 1999 data are not shown for Australia, Latvia, Morocco, and Slovenia. Korea tested later in 2003 than in 1999, at the beginning of the next school year. Similarly, Lithuania tested later in 1999 than in 2003.

Quebec Province, Can.

16 (3.2)

() Standard errors appear in parentheses. Because results are rounded to the nearest whole number,

some totals may appear inconsistent.

SOURCE: IEA's Trends in International Mathematics and Science Study (TIMSS) 2003

7 (3.7) • 68 (4.6) A dash (--) indicates comparable data are not available.

An "r" indicates data are available for at least 70 but less than 85% of the students. An "s" indicates data are available for at least 50 but less than 70% of the students.

79 (5.8)

15 (3.4)

14 (4.4)

A diamond (<>) indicates the country did not participate in the assessment.

Exhibit 8.6: Index of Good School and Class Attendance (GSCA)

TIMSS2003

Grade

		High GSCA	Medium GSCA	Low GSCA
Countries		2003 Percent of Students	2003 Percent of Students	2003 Percent of Students
Slovenia		81 (3.8)	18 (3.7)	2 (1.1)
Chinese Taipei		79 (3.5)	21 (3.5)	0 (0.0)
Italy		72 (3.4)	26 (3.3)	2 (1.1)
Netherlands		69 (4.1)	31 (4.1)	0 (0.0)
Singapore		65 (4.3)	33 (4.3)	1 (0.6)
Hong Kong, SAR		64 (5.1)	36 (5.1)	0 (0.0)
Belgium (Flemish)		54 (3.9)	45 (4.0)	1 (0.8)
Scotland		53 (5.4)	43 (5.4)	4 (1.6)
Japan		52 (3.7)	41 (4.0)	7 (1.6)
Norway		51 (4.3)	48 (4.2)	0 (0.0)
Cyprus		49 (5.0)	51 (5.0)	0 (0.0)
Tunisia		46 (3.6)	45 (3.9)	9 (2.2)
Hungary		46 (4.0)	51 (4.0)	3 (1.3)
Lithuania		46 (4.2)	53 (4.2)	2 (1.0)
Iran, Islamic Rep. of		45 (4.7)	53 (4.9)	2 (1.3)
Australia		41 (4.4)	55 (4.6)	4 (2.0)
Latvia		41 (4.3)	52 (4.8)	7 (2.4)
Morocco	r	39 (4.8)	41 (5.3)	20 (3.9)
England	r	38 (4.9)	58 (5.1)	4 (1.4)
New Zealand		35 (3.1)	63 (3.3)	2 (0.9)
Armenia	r	33 (4.1)	55 (4.6)	11 (3.4)
Russian Federation		28 (3.5)	68 (3.7)	4 (1.4)
Moldova, Rep. of	r	26 (4.0)	56 (4.6)	19 (3.7)
United States		21 (2.8)	71 (2.8)	8 (1.8)
Philippines		11 (2.7)	74 (3.9)	15 (3.3)
International Avg.		47 (0.8)	47 (0.9)	5 (0.4)
nchmarking Participants				
Indiana State, US		29 (5.9)	68 (5.8)	3 (2.3)
Ontario Province, Can.		35 (4.4)	61 (4.4)	3 (2.2)
Quebec Province, Can.		43 (3.9)	53 (4.1)	4 (2.1)

Background data provided by schools.

() Standard errors appear in parentheses. Because results are rounded to the nearest whole number, some totals may appear inconsistent.

A dash (–) indicates comparable data are not available. An "r" indicates data are available for at least 70 but less than 85% of the students.

How Safe and Orderly Are Schools?

Since school safety is central for providing an environment conducive to learning, TIMSS asked both teachers and students to characterize their perceptions of safety in their schools. More specifically, teachers were asked how much they agreed with three statements:

- This school is located in a safe neighborhood;
- I feel safe at this school;
- This school's security policies and practices are sufficient.

TIMSS used the teachers' responses to create an index, called the Index of Mathematics Teachers' Perceptions of Safety in the Schools. If their teachers agreed or agreed a lot to all three statements, then the students were placed in the high category. If their teachers disagreed or disagreed a lot to all three statements, then students were placed in the low category. All other combinations (some agreements and some disagreements) were placed in the medium category.

Exhibit 8.7 contains the results for the Index of Mathematics Teachers' Perception of Safety in the Schools. On the positive side of things, across countries, about three-fourths of students in both grades were in the high category (72 percent of the eighth-grade students and 75 percent of the fourth-grade students). One-fifth were in the medium category (22 to 21 percent, respectively) and only 6 to 4 percent were in the low category. At both grades, there was a positive relationship between teachers' reports of school safety and mathematics achievement.

TIMSS asked the students to answer "yes" or "no" to whether each of the following five things had happened during the last month:

- Something of mine was stolen;
- I was hit or hurt by other students;

- I was made to do things that I didn't want to do by other students;
- I was made fun of or called names;
- I was left out of activities by other students.

TIMSS used students' responses to create the Index of Students' Perception of Being Safe in the Schools. Students who reported being in a safe environment, answering "no" to all five statements, were placed in the high category. Students who reported being in a much riskier school environment by answering "yes" to all five statements were placed in the low category. Students who answered "yes" to some statements and "no" to others were placed in the medium category.

Exhibit 8.8 presents the results for the Index of Students' Perception of Being Safe in the Schools. Internationally, on average, eighth-grade students reported a greater sense of security than did fourth-grade students. Nearly half of the eighth-grade students (48%) were in the high category, 37 percent were in the medium category, and 15 percent were in the low category. It should be emphasized, however, that the feeling of safety was not universal. In several countries, more than one-third of the eighth-grade students were in the low category, including Jordan, the Philippines, Ghana, and South Africa. Eighth-grade students in the low category had lower average mathematics achievement than their counterparts in safer schools.

At the fourth grade, across the participating countries, 35 percent of the students, on average, were in the high category, 42 percent were in the medium category, and 23 percent were in the low category. The two countries with more than one-third of the fourth-grade students in the low category were Chinese Taipei and the Philippines. At the fourth grade, there was a direct relationship between students' reporting being in safer schools and having higher mathematics achievement.

Exhibit 8.7: Index of Mathematics Teachers' Perception of Safety in the Schools (TPSS)

C MATHEMATICS Grade 0

SOURCE: IEA's Trends in International Mathematics and Science Study (TIMSS) 2003

Index of Teachers' **Perception of Safety** in the Schools

Index based on teachers' responses to three statements about their schools: this school is located in a safe neighborhood; I feel safe at this school; this school's security policies and practices are sufficient. High level indicates that the teacher agrees a lot or agrees to all three statements. Low level indicates that teacher disagrees or disagrees a lot to all three statements. Medium level includes all other combinations of responses.

Countries	н	l igh PSS		e dium TPSS	Low TPSS		
countries	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievement	
Singapore	91 (1.5)	609 (3.7)	8 (1.5)	582 (16.6)	1 (0.5)	~ ~	
New Zealand	90 (2.4)	501 (5.4)	7 (1.8)	460 (12.2)	3 (1.6)	454 (25.7)	
Norway	88 (2.6)	461 (2.8)	12 (2.6)	463 (4.7)	0 (0.0)	~ ~	
Hungary	88 (2.5)	530 (3.5)	10 (2.0)	519 (12.8)	2 (1.3)	~ ~	
Egypt	87 (2.8)	408 (3.9)	8 (2.2)	397 (12.5)	5 (1.9)	376 (13.5)	
Bahrain	87 (1.2)	404 (1.8)	11 (1.6)	383 (11.1)	2 (1.1)	~ ~	
Belgium (Flemish)	85 (2.7)	539 (3.5)	15 (2.6)	533 (11.5)	0 (0.0)	~ ~	
Lithuania	85 (2.5)	501 (2.7)	13 (2.3)	508 (8.4)	2 (1.0)	~ ~	
Indonesia	84 (2.6)	411 (5.6)	13 (2.0)	418 (12.0)	4 (1.7)	386 (24.9)	
Malaysia	84 (3.2)	508 (4.4)	15 (3.1)	511 (10.4)	1 (0.8)	~ ~	
United States	84 (2.2)	513 (3.2)	16 (2.2)	488 (10.0)	0 (0.3)	~ ~	
Saudi Arabia	83 (3.4)	336 (4.6)	13 (3.1)	330 (6.8)	4 (1.7)	320 (11.0)	
Sweden	83 (3.1)	501 (2.8)	17 (3.0)	493 (8.3)	1 (0.4)	~ ~	
Slovak Republic	82 (3.3)	510 (3.9)	16 (3.3)	496 (7.6)	2 (1.2)	~ ~	
Australia	81 (3.4)	508 (5.9)	15 (3.1)	489 (12.1)	4 (1.5)	467 (12.2)	
Serbia	81 (3.6)	473 (2.6)	12 (2.9)	476 (9.8)	6 (2.2)	518 (11.9)	
Netherlands	81 (4.1)	541 (5.2)	19 (4.1)	518 (13.5)	0 (0.0)	~ ~	
Israel							
	80 (2.8)	497 (3.5)	19 (2.8)	490 (10.0)	2 (0.7)	~ ~	
Hong Kong, SAR	79 (3.5)	588 (3.9)	21 (3.5)	580 (9.6)	0 (0.0)	~ ~	
Romania	79 (3.8)	474 (6.0)	16 (3.4)	481 (10.9)	5 (1.8)	473 (15.9)	
Lebanon	79 (4.1)	440 (3.5)	19 (4.0)	407 (6.3)	2 (1.0)	~ ~	
Cyprus	78 (1.6)	458 (2.0)	19 (1.5)	467 (3.0)	3 (0.6)	467 (9.7)	
Tunisia	78 (3.7)	411 (2.7)	19 (3.5)	410 (4.0)	3 (1.4)	398 (12.4)	
Jordan	77 (3.3)	429 (4.2)	16 (3.3)	416 (10.0)	6 (2.3)	385 (24.0)	
Armenia	77 (3.1)	477 (3.2)	21 (3.0)	479 (7.2)	2 (1.1)	~ ~	
Philippines	74 (4.2)	387 (6.7)	23 (4.0)	350 (10.7)	3 (1.5)	362 (42.7)	
Estonia	72 (3.6)	530 (3.6)	24 (3.4)	534 (5.4)	4 (1.4)	532 (19.8)	
Iran, Islamic Rep. of	72 (3.8)	415 (3.0)	25 (3.5)	404 (4.1)	4 (1.5)	403 (17.6)	
Slovenia	70 (4.1)	492 (2.8)	26 (3.9)	497 (4.1)	4 (1.4)	493 (13.4)	
Chinese Taipei	70 (3.6)	584 (5.2)	27 (3.2)	588 (8.6)	3 (1.6)	582 (19.8)	
Bulgaria	69 (3.7)	471 (5.1)	27 (3.6)	481 (10.5)	4 (1.5)	501 (26.2)	
Italy	68 (3.3)	492 (3.6)	23 (3.0)	466 (6.5)	9 (2.2)	465 (8.8)	
Macedonia, Rep. of	68 (4.1)	431 (5.1)	23 (3.8)	431 (8.4)	9 (2.4)	477 (12.6)	
Latvia	66 (4.1)	509 (3.6)	31 (3.9)	507 (6.8)	3 (1.0)	498 (16.2)	
Russian Federation	61 (3.5)	508 (4.4)	35 (3.6)	511 (5.3)	4 (1.3)	499 (11.0)	
Scotland	59 (4.1)	510 (5.8)	34 (4.1)	488 (7.4)	7 (2.5)	508 (12.9)	
Moldova, Rep. of	59 (4.9)	463 (6.3)	33 (4.4)	452 (9.0)	8 (2.5)	451 (12.7)	
Chile	56 (3.9)	401 (5.4)	36 (3.9)	369 (5.1)	8 (2.2)	376 (10.2)	
Morocco	55 (6.9)	386 (4.7)	30 (5.5)	397 (5.0)	16 (4.8)	378 (6.3)	
Japan	54 (4.0)	574 (3.0)	34 (3.9)	569 (3.5)	12 (2.9)	555 (5.4)	
Palestinian Nat'l Auth.	51 (4.7)	391 (5.1)	35 (4.3)	388 (5.5)	13 (3.1)	396 (12.8)	
Korea, Rep. of	50 (3.7)	594 (2.9)	36 (3.6)	585 (4.9)	14 (2.8)	587 (3.6)	
Ghana	40 (4.7)	276 (8.3)	46 (4.7)	276 (6.0)	14 (3.0)	256 (12.3)	
South Africa	30 (3.5)	306 (14.6)	42 (4.1)	244 (5.1)	28 (3.4)	242 (4.4)	
Botswana	22 (3.7)	379 (8.4)	46 (4.7)	360 (3.6)	32 (4.7)	366 (4.5)	
England I		506 (8.9)	24 (5.9)	517 (13.9)	7 (3.5)	474 (22.1)	
International Avg.	72 (0.5)	470 (0.8)	22 (0.5)	461 (1.3)	6 (0.3)	440 (3.1)	
enchmarking Participants	12 (015)		(0.5)-	(115)			
Basque Country, Spain	73 (4.8)	488 (3.0)	25 (4.8)	488 (6.8)	1 (1.0)	~ ~	
	84 (4.1)	515 (5.5)	12 (3.2)	470 (12.6)	4 (2.7)	481 (51.7)	
Indiana State US							
Indiana State, US Ontario Province, Can.	84 (2.8)	522 (3.2)	13 (3.2)	520 (11.0)	3 (1.5)	501 (21.2)	

Background data provided by teachers.

Did not satisfy guidelines for sample participation rates (see Exhibit A.9). ŧ

Standard errors appear in parentheses. Because results are rounded to the nearest whole number,

A tilde (~) indicates insufficient data to report achievement.

An "r" indicates data are available for at least 70 but less than 85% of the students. An "s" indicates data are available for at least 50 but less than 70% of the students.

() some totals may appear inconsistent.

Exhibit 8.7: Index of Mathematics Teachers' Perception of Safety in the Schools (TPSS)

TIMSS2003

Grade

Countries			igh PSS		e dium PSS	Low TPSS		
		Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievement	
Norway		91 (2.8)	451 (2.5)	9 (2.7)	451 (10.4)	1 (0.7)	~ ~	
Hungary		88 (3.0)	526 (3.2)	11 (2.8)	541 (16.7)	1 (1.0)	~ ~	
Singapore		87 (2.8)	599 (5.8)	12 (2.8)	563 (14.8)	0 (0.2)	~ ~	
New Zealand		87 (2.0)	498 (2.5)	13 (1.9)	470 (11.6)	0 (0.4)	~ ~	
Netherlands		85 (2.2)	547 (2.0)	13 (2.1)	513 (9.5)	2 (1.5)	~ ~	
United States		82 (2.2)	526 (2.5)	15 (2.0)	486 (5.8)	2 (0.8)	~ ~	
Iran, Islamic Rep. of		81 (4.3)	392 (5.1)	16 (4.1)	378 (8.9)	2 (1.5)	~ ~	
Lithuania		81 (3.1)	535 (3.3)	17 (2.8)	523 (6.7)	3 (1.1)	519 (11.1)	
Tunisia	r	79 (3.8)	342 (5.8)	11 (2.6)	319 (20.8)	10 (2.8)	331 (13.0)	
Armenia	r	79 (3.2)	457 (4.7)	18 (3.5)	443 (8.6)	3 (1.3)	439 (13.7)	
Hong Kong, SAR		79 (3.9)	576 (3.7)	17 (3.8)	570 (4.9)	4 (1.7)	561 (9.0)	
Australia		79 (3.5)	506 (4.4)	20 (3.5)	479 (10.5)	1 (0.7)	~ ~	
Philippines		78 (3.7)	366 (9.7)	17 (3.3)	336 (11.0)	5 (2.1)	327 (25.6)	
Cyprus		78 (3.3)	512 (2.7)	20 (3.3)	501 (5.3)	2 (0.9)	~ ~	
Scotland	r	77 (3.2)	501 (4.4)	22 (3.1)	471 (5.1)	1 (0.0)	~ ~	
Slovenia		73 (4.1)	475 (3.3)	23 (4.0)	493 (5.7)	4 (1.7)	476 (13.6)	
Russian Federation		72 (3.2)	533 (5.8)	26 (3.2)	529 (7.8)	1 (0.7)	~ ~	
England	r	70 (4.0)	541 (4.9)	28 (4.0)	507 (7.7)	2 (1.2)	~ ~	
Belgium (Flemish)		70 (2.9)	552 (1.8)	29 (2.8)	548 (4.2)	1 (0.4)	~ ~	
Chinese Taipei		69 (3.7)	564 (2.2)	28 (3.6)	568 (3.0)	3 (1.3)	519 (12.5)	
Italy		65 (3.5)	509 (4.3)	24 (3.0)	489 (8.2)	12 (2.2)	499 (12.0)	
Moldova, Rep. of		63 (4.3)	501 (7.5)	32 (4.1)	511 (7.3)	4 (1.6)	488 (15.5)	
Latvia		63 (3.8)	537 (3.7)	34 (3.6)	534 (6.0)	3 (1.4)	531 (15.7)	
Japan		55 (4.0)	566 (2.3)	37 (4.1)	563 (3.0)	8 (2.3)	561 (4.8)	
Morocco	s	47 (4.7)	348 (8.5)	31 (4.6)	361 (7.2)	21 (4.2)	325 (12.1)	
International Avg.		75 (0.7)	498 (0.9)	21 (0.7)	486 (1.9)	4 (0.3)	465 (4.0)	
enchmarking Participants								
Indiana State, US		88 (3.3)	534 (3.1)	10 (2.7)	529 (8.7)	2 (1.2)	~ ~	
Ontario Province, Can.		90 (3.1)	513 (4.0)	10 (3.1)	492 (9.9)	0 (0.3)	~ ~	
Quebec Province, Can.		81 (3.6)	508 (2.5)	17 (3.4)	500 (7.3)	2 (1.3)	~ ~	

Background data provided by teachers.

() Standard errors appear in parentheses. Because results are rounded to the nearest whole number, some totals may appear inconsistent.

A tilde (~) indicates insufficient data to report achievement.

An "r" indicates data are available for at least 70 but less than 85% of the students. An "s" indicates data are available for at least 50 but less than 70% of the students.

Exhibit 8.8 : Index of Students' Perception of Being Safe in the Schools (SPBSS)

TIMSS2003

MATHEMATICS (O) Grade (O)

SOURCE: IEA's Trends in International Mathematics and Science Study (TIMSS) 2003

Index of Students' Perception of Being Safe in the Schools

Index based on students' responses to five statements about things that happened in their schools in the last month (1 = yes, 2 = no): something of mine was stolen; I was hit or hurt by other student(s) (e.g., shoving, hitting, kicking); I was made to do things that I didn't want to do by other students; I was made fun of or called names; I was left out of activities by other students. High level indicates that the student answered NO to all five statements. Low level indicates that the student answered YES to three or more statements. Medium level includes all other possible combinations of responses.

Countries		ligh PBSS		edium PBSS	Low SPBSS	
	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievemen
Sweden	78 (1.0)	501 (2.6)	20 (0.8)	501 (3.8)	3 (0.3)	482 (7.9)
Armenia	72 (1.0)	487 (3.4)	23 (0.8)	471 (4.3)	6 (0.6)	455 (6.8)
Bulgaria	69 (1.1)	485 (4.8)	25 (0.9)	466 (4.7)	6 (0.5)	440 (8.9)
Serbia	67 (1.2)	484 (2.8)	27 (1.0)	472 (3.7)	5 (0.5)	450 (7.4)
Netherlands	66 (1.4)	540 (4.1)	29 (1.1)	533 (4.8)	5 (0.5)	519 (8.3)
Belgium (Flemish)	64 (1.1)	544 (2.9)	31 (1.0)	530 (3.2)	5 (0.4)	510 (6.7)
Estonia	64 (1.2)	534 (3.2)	30 (1.0)	529 (3.9)	6 (0.5)	518 (5.8)
Norway	63 (1.1)	468 (2.5)	30 (0.8)	457 (2.9)	6 (0.5)	437 (6.3)
Korea, Rep. of	62 (1.1)	591 (2.2)	32 (0.8)	589 (3.1)	6 (0.5)	578 (6.1)
Hungary	61 (1.2)	534 (3.3)	32 (1.0)	530 (3.9)	7 (0.5)	508 (6.3)
Japan	61 (1.0)	571 (2.5)	31 (0.8)	573 (3.1)	8 (0.5)	554 (5.5)
Lithuania	60 (1.1)	506 (2.8)	34 (0.8)	499 (3.1)	7 (0.5)	481 (6.0)
Russian Federation	60 (0.9)	513 (3.7)	35 (0.9)	505 (4.5)	6 (0.4)	501 (5.3)
Scotland	59 (1.2)	501 (4.1)	33 (1.0)	500 (4.1)	8 (0.6)	479 (8.3)
Italy	56 (1.1)	491 (3.3)	35 (0.9)	480 (3.5)	9 (0.6)	462 (5.6)
Latvia	56 (1.4)	517 (3.2)	36 (1.3)	503 (3.9)	7 (0.6)	488 (6.5)
Macedonia, Rep. of	56 (1.2)	453 (4.0)	33 (0.9)	435 (4.0)	11 (0.8)	395 (7.2)
Saudi Arabia	55 (1.9)	334 (5.0)	35 (1.4)	339 (5.0)	11 (0.8)	327 (6.4)
Israel	53 (1.2)	505 (3.7)	35 (1.1)	500 (3.9)	11 (0.6)	465 (5.9)
Slovenia	53 (1.3)	495 (2.7)	38 (1.3)	497 (3.1)	10 (0.6)	478 (4.0)
Malaysia	51 (1.1)	516 (4.6)	41 (1.0)	502 (3.8)	8 (0.5)	495 (6.0)
Slovak Republic	50 (1.2)	510 (4.0)	38 (0.9)	502 (3.6)	12 (0.7)	483 (5.8)
Iran, Islamic Rep. of	49 (1.5)	421 (2.4)		405 (3.0)	12 (0.7)	398 (4.9)
Romania			39 (1.1)			
	48 (1.4) 48 (1.2)	490 (5.4) 473 (4.7)	38 (1.0) 38 (1.0)	472 (4.6) 456 (4.2)	14 (0.9)	450 (7.3) 439 (6.1)
Moldova, Rep. of					14 (0.8)	
Chinese Taipei	47 (0.9)	593 (4.9)	36 (0.7)	583 (5.0)	17 (0.6)	568 (5.9)
Tunisia	47 (1.0)	413 (2.5)	40 (0.9)	409 (2.6)	13 (0.6)	412 (3.9)
Hong Kong, SAR	46 (1.3)	589 (3.3)	42 (1.0)	588 (4.0)	12 (0.7)	573 (5.8)
Singapore	44 (0.7)	618 (3.2)	43 (0.6)	602 (4.0)	13 (0.5)	576 (5.7)
Australia	43 (1.2)	510 (4.7)	40 (1.0)	507 (5.3)	18 (0.9)	499 (5.0)
Egypt	42 (1.3)	443 (3.1)	40 (1.0)	400 (3.5)	18 (0.9)	360 (5.4)
Bahrain	41 (1.0)	413 (2.3)	42 (0.9)	403 (2.2)	17 (0.8)	376 (3.9)
Cyprus	41 (0.9)	476 (1.9)	42 (0.8)	461 (2.2)	17 (0.8)	434 (4.0)
Palestinian Nat'l Auth.	41 (1.3)	411 (3.2)	42 (0.9)	387 (3.6)	17 (0.9)	360 (4.2)
New Zealand	40 (1.5)	506 (5.7)	41 (1.3)	492 (5.4)	19 (1.2)	482 (7.6)
Indonesia	39 (1.2)	419 (4.8)	45 (1.1)	413 (5.3)	16 (0.8)	402 (6.5)
Lebanon	36 (1.8)	458 (4.1)	37 (0.9)	432 (3.4)	26 (1.8)	406 (3.6)
Morocco	35 (1.2)	393 (3.6)	48 (1.1)	388 (3.3)	17 (0.8)	384 (4.3)
Chile	31 (1.0)	400 (3.9)	51 (0.7)	387 (3.6)	18 (0.8)	366 (4.7)
Jordan	17 (2.3)	443 (12.3)	22 (1.6)	410 (6.2)	61 (3.2)	431 (3.3)
Philippines	15 (0.9)	413 (7.2)	47 (0.9)	382 (5.1)	38 (1.1)	360 (5.4)
Ghana	13 (1.0)	301 (6.8)	49 (1.0)	288 (5.2)	38 (1.3)	265 (4.5)
South Africa	13 (0.9)	341 (14.9)	47 (0.9)	272 (5.5)	40 (1.2)	231 (3.6)
Botswana United States	12 (0.6) — —	388 (4.5)	56 (0.8) 	371 (3.3)	32 (0.9) — —	356 (2.2) — —
England	51 (1.4)	503 (5.9)	37 (1.0)	503 (5.4)	12 (1.0)	488 (7.0)
International Avg.	48 (0.2)	478 (0.7)	37 (0.1)	465 (0.6)	15 (0.1)	447 (0.9)
nchmarking Participants						
Basque Country, Spain	62 (2.0)	493 (3.0)	32 (1.6)	484 (3.7)	6 (0.7)	454 (7.1)
Indiana State, US						
Ontario Province, Can.	45 (1.4)	522 (3.6)	40 (1.1)	522 (3.6)	15 (1.1)	517 (5.7)
Quebec Province, Can.	55 (1.2)	546 (3.3)	36 (1.0)	542 (3.3)	9 (0.6)	535 (4.9)

Background data provided by students.

Did not satisfy guidelines for sample participation rates (see Exhibit A.9).

() Standard errors appear in parentheses. Because results are rounded to the nearest whole number, some totals may appear inconsistent.

A dash (--) indicates comparable data are not available.

Exhibit 8.8: Index of Students' Perception of Being Safe in the Schools (SPBSS)

TIMSS2003

Grade

Countries		ligh PBSS		e dium PBSS	Low SPBSS		
	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievement	
Armenia	r 58 (1.4)	474 (4.2)	37 (1.4)	451 (3.5)	5 (0.4)	430 (8.5)	
Norway	53 (1.2)	467 (2.3)	34 (1.0)	453 (3.1)	13 (0.7)	426 (4.0)	
Japan	45 (1.2)	573 (1.9)	39 (0.9)	566 (2.2)	17 (0.8)	543 (3.2)	
Lithuania	44 (1.2)	549 (3.0)	43 (1.1)	530 (3.9)	13 (0.7)	511 (5.2)	
Netherlands	44 (1.5)	550 (2.2)	40 (1.1)	539 (2.9)	17 (1.0)	523 (3.6)	
Latvia	41 (1.3)	549 (3.2)	45 (1.0)	536 (3.0)	14 (0.8)	504 (5.8)	
Russian Federation	40 (1.3)	546 (5.1)	46 (1.0)	528 (4.9)	14 (0.8)	515 (6.1)	
Hong Kong, SAR	40 (1.5)	585 (3.6)	40 (0.9)	572 (3.3)	21 (1.1)	562 (3.7)	
Slovenia	40 (1.4)	489 (3.5)	40 (1.1)	481 (3.7)	20 (1.2)	461 (4.1)	
Hungary	37 (1.2)	541 (3.5)	43 (1.0)	530 (3.8)	20 (0.8)	511 (4.9)	
Moldova, Rep. of	37 (2.0)	527 (6.4)	43 (1.4)	502 (4.8)	20 (1.3)	475 (7.2)	
Belgium (Flemish)	35 (1.2)	561 (2.4)	41 (0.8)	549 (2.2)	24 (0.9)	540 (2.4)	
Iran, Islamic Rep. of	33 (2.2)	396 (5.3)	44 (1.4)	389 (4.9)	23 (1.6)	387 (5.6)	
Italy	33 (1.1)	510 (5.2)	42 (0.9)	508 (4.1)	25 (1.0)	491 (4.6)	
Scotland	33 (1.4)	506 (3.5)	40 (1.0)	492 (3.6)	27 (1.2)	472 (4.9)	
England	32 (1.2)	550 (4.7)	42 (0.9)	538 (4.1)	26 (1.2)	502 (4.3)	
Australia	29 (1.0)	516 (3.6)	39 (1.0)	504 (4.7)	32 (1.4)	482 (4.8)	
Chinese Taipei	28 (1.0)	575 (2.5)	37 (0.8)	568 (1.6)	35 (1.0)	552 (2.8)	
Cyprus	27 (1.0)	533 (3.1)	47 (0.8)	514 (2.8)	25 (1.0)	484 (3.4)	
New Zealand	26 (0.8)	515 (3.0)	42 (1.0)	497 (2.6)	32 (0.9)	477 (3.5)	
Singapore	25 (0.9)	616 (5.1)	47 (0.7)	598 (5.8)	28 (0.9)	572 (6.5)	
Morocco	r 25 (2.1)	361 (9.1)	52 (1.7)	352 (4.8)	23 (1.4)	345 (6.4)	
Tunisia	23 (1.8)	365 (8.4)	50 (1.2)	347 (5.1)	27 (1.4)	332 (5.6)	
Philippines	7 (0.8)	387 (20.2)	43 (1.1)	367 (9.0)	50 (1.5)	352 (6.8)	
United States							
International Avg.	35 (0.3)	510 (1.2)	42 (0.2)	496 (0.9)	23 (0.2)	477 (1.1)	
nchmarking Participants							
Indiana State, US							
Ontario Province, Can.	30 (1.1)	527 (4.6)	40 (1.0)	513 (4.3)	29 (1.1)	497 (4.1)	
Quebec Province, Can.	34 (1.1)	517 (3.1)	42 (0.8)	508 (2.7)	24 (1.1)	490 (3.6)	

Background data provided by students.

() Standard errors appear in parentheses. Because results are rounded to the nearest whole number, some totals may appear inconsistent.

A dash (--) indicates comparable data are not available. An "r" indicates data are available for at least 70 but less than 85% of the students.