


THE STUDENT'S QUESTIONNAIRE

The aim of this survey is to gather information about the students preferences and usage of Media and its forms and their attitude towards Media Education in secondary schools of five European Countries, Greece, Italy, Portugal, Slovakia and Spain within the Erasmus+ Project "Media Education: From passive consumers to active creators".

Your participation is extremely valuable.

The following questionnaire will not take more than 5-10 minutes to complete.

Thank you in advance for your participation.

1. Gender

- a. Male
- b. Female

2. Age

- a. 15
- b. 16
- c. 17
- d. 18
- e. 19
- f. 20

3. What media topic interests you the most? (rank them in order of interest for you)

- a. Culture (films, music, literature, art)
- b. Fashion
- c. Politics
- d. Healthy living
- e. Sports
- f. Advertising
- g. Stereotypes
- h. Addictions
- i. Social issues
- j. Finance
- k. Science and technology
- l. Environmental issues
- m. Human rights


4. Which mass media do you rely on most for keeping up with them?

- a. The radio
- b. Press
- c. TV
- d. Internet

5. What do you use the media mostly for?

- a. Communication
- b. Looking for information
- c. Self-education
- d. Entertainment
- e. Killing time
- f. Sharing your work/photos/videos

6. What do you use more often:

- a. Passive media forms (TV, films/videos, radio, podcasts, newspaper, magazines)?
- b. Interactive media forms (video games, social networks, email, forums)?
- c. Both

7. Out of both, passive and interactive media forms, what are your favourite ones? (rank them in order of importance for you)

- a. TV
- b. Films
- c. Online videos
- d. Radio
- e. Podcasts
- f. Magazines
- g. Newspapers
- h. Video games
- i. Social networks
- j. Emails/chatrooms
- k. Forums

8. How often do you use media to express yourself and your opinion in a creative way (camera, video camera, text editor, sound recording etc)?

- a. Very often almost never

9. How important is it for you to discuss and share your opinion and work using social media?

- a. Not at all – very important


10. To what extent is discussing media content important to your teachers?

- a. Low – high

11. Are you offered Media education lessons as a part of the curriculum at your school?

- a. Yes
- b. No

12. Do you think Media Education lessons should be an important part of your school's curriculum?

- a. Yes
- b. No
- c. I don't know

13. In your opinion, what should be taught during Media Education lessons?(rank in order of importance to you)

- a. How to understand hidden messages in media
- b. How to improve my skills to make my own voice be heard effectively
- c. How to produce different media forms (videos, podcasts, magazines etc.)

14. What would you prefer to work on during hands-on Media Education lessons?

- a. Videos/filmmaking
- b. Recording podcasts/radioprogrammes
- c. Writing articles
- d. Designing logos/posters/leaflets
- e. Animated videos
- f. Photography
- g. Designing websites
- h. Other (Please, specify)