ISCWeB project – 10 parts of the questionnaire

12y.o	10y.o	8y.o
You	You	You
1. I am _ years old	1. I am _ years old	1. I am _ years old
2. I am a boy/girl	2. I am a boy/girl	2. I am a boy/girl
3. I live in the town or city of:	3. I live in the town or city of:	3. I live in the town or city of:
4. I was born in this country	4. I was born in this country	4. I was born in this country
Your home and the people you live with	Your home and the people you live with	Your home and the people you live with
 5. Please choose which of the following sentences best describes you I always sleep in the same home I usually sleep in the same home, but sometimes sleep in other places (for example a friends or a weekend house) I regularly sleep in two homes with different adults 6. Which of the following best describes the home you live in most of the time: I live with my family I live in a foster home I live in a children's home I live in another type of home (optional) 7. Please tick all of the people who live in 	 5. Please choose which of the following sentences best describes you I always sleep in the same home I usually sleep in the same home, but sometimes sleep in other places (for example a friends or a weekend house) I regularly sleep in two homes with different adults 6. Which of the following best describes the home you live in most of the time: I live with my family I live in a foster home I live in a children's home I live in another type of home (optional) 7. Please tick all of the popula who live in 	
7. Please tick all of the people who live in your home(s).	7. Please tick all of the people who live in your home(s).	
 8. How much do you agree with each of these sentences? I feel safe at home I have a quiet place to study at home My parents (or the people who look after me) listen to me and take what I say into account 	 8. How much do you agree with each of these sentences? I feel safe at home I have a quiet place to study at home My parents (or the people who look after me) listen to me and take what I say into account 	 5. How much do you agree with each of these sentences? I feel safe at home I have quiet place to study at home My parents (or the people who look after me) listen to me and take what I say into account

 We have a good time together in my family My parents (or the people who look after me) treat me fairly 9. How satisfied are you with each of the following things in your life? The house or flat where you live? The people who live with you? All the other people in your family? Your family life? 	 We have a good time together in my family My parents (or the people who look after me) treat me fairly 9. How satisfied are you with each of the following things in your life? The house or flat where you live? The people who live with you? All the other people in your family? Your family life? 	 We have a good time together in my family My parents (or the people who look after me) treat me fairly 6. How happy you feel with The house or flat where you live? The people who live with you? All the other people in your family? Your family life?
10. How often in the past week have you spent time doing the following things with your family? Talking together Having fun together Learning together	10. How often in the past week have you spent time doing the following things with your family? Talking together Having fun together Learning together	7. How often in the past week have you spent time doing the following things the family you live with? Talking together Having fun together Learning together
Money and things you have	Money and things you have	Money and things you have
11. How often do you get pocket money?		
12. Which of the following things do or don't	11. Which of the following things do or don't	8. Which of the following things do or don't
you have?	you have?	you have?
you have? Clothes in good condition to go to	you have? Clothes in good condition to go to	you have? Clothes in good condition to go to
you have? Clothes in good condition to go to school in	you have? Clothes in good condition to go to school in	you have? Clothes in good condition to go to school in
you have? Clothes in good condition to go to school in Access to computer at home	you have? Clothes in good condition to go to school in Access to computer at home	you have? Clothes in good condition to go to school in Access to computer at home
you have? Clothes in good condition to go to school in Access to computer at home Access to Internet	you have? Clothes in good condition to go to school in Access to computer at home Access to Internet	you have? Clothes in good condition to go to school in Access to computer at home Access to Internet
you have? Clothes in good condition to go to school in Access to computer at home Access to Internet Mobile phone	you have? Clothes in good condition to go to school in Access to computer at home Access to Internet Mobile phone	you have? Clothes in good condition to go to school in Access to computer at home Access to Internet A family car for transportation
you have? Clothes in good condition to go to school in Access to computer at home Access to Internet Mobile phone Your own room	you have? Clothes in good condition to go to school in Access to computer at home Access to Internet Mobile phone Your own room	you have? Clothes in good condition to go to school in Access to computer at home Access to Internet A family car for transportation A television at home that you can use
you have? Clothes in good condition to go to school in Access to computer at home Access to Internet Mobile phone Your own room Books to read for fun	you have? Clothes in good condition to go to school in Access to computer at home Access to Internet Mobile phone Your own room Books to read for fun	you have? Clothes in good condition to go to school in Access to computer at home Access to Internet A family car for transportation
you have? Clothes in good condition to go to school in Access to computer at home Access to Internet Mobile phone Your own room Books to read for fun A family car for transportation	you have? Clothes in good condition to go to school in Access to computer at home Access to Internet Mobile phone Your own room Books to read for fun A family car for transportation	you have? Clothes in good condition to go to school in Access to computer at home Access to Internet A family car for transportation A television at home that you can use
you have? Clothes in good condition to go to school in Access to computer at home Access to Internet Mobile phone Your own room Books to read for fun A family car for transportation Your own staff to listen to music	you have? Clothes in good condition to go to school in Access to computer at home Access to Internet Mobile phone Your own room Books to read for fun	you have? Clothes in good condition to go to school in Access to computer at home Access to Internet A family car for transportation A television at home that you can use
you have? Clothes in good condition to go to school in Access to computer at home Access to Internet Mobile phone Your own room Books to read for fun A family car for transportation	you have? Clothes in good condition to go to school in Access to computer at home Access to Internet Mobile phone Your own room Books to read for fun A family car for transportation	you have? Clothes in good condition to go to school in Access to computer at home Access to Internet A family car for transportation A television at home that you can use
you have? Clothes in good condition to go to school in Access to computer at home Access to Internet Mobile phone Your own room Books to read for fun A family car for transportation Your own staff to listen to music	you have? Clothes in good condition to go to school in Access to computer at home Access to Internet Mobile phone Your own room Books to read for fun A family car for transportation Your own staff to listen to music	you have? Clothes in good condition to go to school in Access to computer at home Access to Internet A family car for transportation A television at home that you can use

you have?	you have?	have?
14. How often do you worry about how much	13. How often do you worry about how much	10. How often do you worry about how much
money your family has?	money your family has?	money your family has?
15.77		
15. How many adults that you live with have		
a paid job?	***	X 7
Your friends and other people	Your friends and other people	Your friends and other people
16. How much do you agree with each of	14. How much do you agree with each of	11. How much do you agree with each of
these sentences?	these sentences?	these sentences?
 My friends are usually nice to me 	 My friends are usually nice to me 	 My friends are usually nice to me
 I have enough friends 	 I have enough friends 	 I have enough friends
17. How satisfied are you with each of the	15. How satisfied are you with each of the	12. How happy you feel with
following things in your life?	following things in your life?	Your friends?
Your friends?	Your friends?	• The people who live in your area?
• The people who live in your area?	• The people who live in your area?	Your relationships with people in
 Your relationships with people in 	Your relationships with people in	general?
general?	general?	
18. How often in the past week have you	16. How often in the past week have you	13. How often in the past week have you
spent time doing the following things with	spent time doing the following things with	spent time doing the following things with
your friends outside school?	your friends outside school?	your friends outside school?
Talking together	Talking together	Talking together
Having fun together	Having fun together	Having fun together
 Meeting to study (apart from at school) 	 Meeting to study (apart from at school) 	 Meeting to study (apart from at school)
The area where you live	The area where you live	The area where you live
19. How much do you agree with each of	17. How much do you agree or disagree with	14. How far do you agree with each of these
these sentences?	each of these sentences?	sentences?
 The town council asks children and 	 In my area there are enough places to 	In my area there are enough places to
young people their opinion about	play or to have a good time	play or to have a good time
things that are important to them	I feel safe when I walk in the area I	I feel safe when I walk in the area I
 In my area there are enough places to 	live in	live in
play or have a good time		

 I feel safe when I walk in the area I live in 20. How satisfied are you with each of the following things about the area you live in? The local police in your area? How you are dealt with when you go to the doctors? The outdoor areas children can use in your area? 	 18. How satisfied are you with each of the following things about the area you live in? How you are dealt with when you go to the doctors? The outdoor areas children can use in your area? The area where you live, in general? 	 15. How happy you feel with How you are dealt with when you go to the doctors? The outdoor areas children can use in your area? The area where you live, in general?
■ The area where you live, in general? School	School	School
21. How much do you agree with each of these sentences? My teachers listen to me and take what I say into account I like going to school My teachers treat me fairly I feel safe at school 22. How often, if at all, in the last month have you been Hit by other children in your school? Left out by other children in your class? 23. How satisfied are you with each of the following things in your life? Other children in your class? Your school marks? Your school experience? Your life as a student? Things you have learned? Your relationship with teachers?	19. How much do you agree with each of these sentences? My teachers listen to me and take what I say into account I like going to school My teachers treat me fairly I feel safe at school 20. How often, if at all, in the last month have you been Hit by other children in your school? Left out by other children in your class? 21. How satisfied are you with each of the following things in your life? Other children in your class? Your school marks? Your school experience? Your life as a student? Things you have learned? Your relationship with teachers?	16. How much do you agree with each of these sentences? My teachers listen to me and take what I say into account I like going to school My teachers treat me fairly I feel safe at school 17. How often, if at all, in the last month have you been Hit by other children in your school? Left out by other children in your class? 18. How happy you feel with Other children in your class? Your school marks? Your school experience? Your relationship with teachers?
How you use your time	How you use your time	How you use your time

 24. How often do you usually spend time doing the following activities when you are not at school? Taking classes outside school time on matters different than at school (like music, sports, dancing, languages,) Participate in organized leisure time activities (like youth movement, scout,) Reading for fun (not homework) Helping up around the house Doing homework Watching TV or listen to music Playing sports or doing exercise Using a computer Spending time just being by myself Taking care of brothers or sisters or other family members 	 22. How often do you usually spend time doing the following activities when you are not at school? Taking classes outside school time on matters different than at school (like music, sports, dancing, languages,) Reading for fun (not homework) Helping up around the house Doing homework Watching TV or listen to music Playing sports or doing exercise Using a computer 	 19. How often do you usually spend time doing the following activities when you are not at school? Taking classes outside school time on matters different than at school (like music, sports, dancing, languages,) Reading for fun (not homework) Helping up around the house Doing homework Watching TV Playing sports or doing exercise Using a computer
 More about you 25. How satisfied are you with each of the following things in your life? How you use your time? The freedom you have? The amount of opportunities you have in life? Your health? The way that you look? Your own body? What you do in your free time? How are you listened to by adults in general? Your self-confidence? Your life as a whole? 	 More about you 23. How satisfied are you with each of the following things in your life? How you use your time? The freedom you have? Your health? The way that you look? Your own body? What you do in your free time? How are you listened to by adults in general? Your self-confidence? Your life as a whole? 	 More about you 20. How happy you feel with The freedom you have? Your health? The way that you look? Your own body? What you do in your free time? How are you listened to by adults in general? How safe you feel? Your life as a whole?

 26. In the past year, have you moved house? have you changed local area? have you changed schools? have you lived in another country for over a month? 27. Are you living with the same parents or carers you used to live one year ago? 	 24. In the past year, have you moved house? have you changed local area? have you changed schools? have you lived in another country for over a month? 25. Are you living with the same parents or carers you used to live one year ago? 	
How you feel about yourself	How you feel about yourself	
 28. How satisfied are you with each of the following things in your life? About how safe you feel? With the things you want to be good at? About doing things away from your home? About what may happen to you later in your life? With your preparation for the future (optional) 	 26. How satisfied are you with each of the following things in your life? About how safe you feel? With the things you want to be good at? About doing things away from your home? About what may happen to you later in your life? With your preparation for the future (optional) 	
29. Overall, how happy have you been feeling	27. Overall, how happy have you been feeling	
during the last two weeks? Your life and your future	during the last two weeks? Your life and your future	Your life and things in life
30. Please tick a box to say how much you agree with each of the sentences My life is going well My life is just right I have a good life I have what I want in life The things in my life are excellent 31. Please answer the following questions	28. Please tick a box to say how much you agree with each of the sentences My life is going well My life is just right I have a good life I have what I want in life The things in my life are excellent 29. Please answer the following questions	21. How much do you agree with each of these sentences? My life is going well My life is just right I have a good life I have what I want in life The things in my life are excellent 22. Please answer the following questions
about children's rights	about children's rights	about children's rights

 I know what rights children have I know about the children's rights convention I think in my country, adults in general respect children's rights 	 I know what rights children have I know about the children's rights convention I think in my country, adults in general respect children's rights 	 I know what rights children have I know about the children's rights convention I think in my country, adults in general respect children's rights 23. Look carefully: Next item has to be answered from 0 to 10!! Up to now, are you happy with your
32. Imagine you are already an adult: at this age how much do you think you would like other people to appreciate the following qualities about you? - Your friendliness - Your relationships with people - Your money - Your power - Your family - Your family - Your kindness - Your image 33. Russell - Satisfied - Happy - Relaxed - Active - Calm - Full of energy 34. Please say how much you agree with each of these sentences - I like being the way I am - I am good at managing my daily responsibilities	30. Imagine you are already an adult: at this age how much do you think you would like other people to appreciate the following qualities about you? - Your friendliness - Your relationships with people - Your money - Your power - Your family - Your personality - Your kindness - Your image 31. Russell - Satisfied - Happy - Relaxed - Active - Calm - Full of energy	overall life?

 People are generally pretty friendly towards me I have enough choice about how I spend my time I feel that I am learning a lot at the moment I feel like I know where my life is going I feel lonely I feel positive about my future (optional, Eudaimonic) 		
35. Please, think for a while which has been the BEST moment in your whole life – do not write anything, just think about.		
Next, please, think for a while which has been the WORST moment in your whole life – do not write anything, just think about.		
Keeping these two moments in your mind, please answer from minus 5 to plus 5, where you find yourself IN THE PRESENT PERIOD, that is the last two weeks.		
(optional, Anamnestic Comparative Self Assessment)		
Finally	Finally	Finally
 36. Please tell us whether you agree with the following sentences about the questionnaire. The questionnaire is too long In the questionnaire I am asked things that I think are important 	 33. Please tell us whether you agree with the following sentences about the questionnaire. The questionnaire is too long In the questionnaire I am asked things that I think are important 	24. Please tell us whether you agree with the following sentences about the questionnaire. The questionnaire is too long In the questionnaire I am asked things that I think are important