

SURVEY TO TEACHERS - Evaluation of teacher training in Issoire - France

Strona 1

1. Evaluation of teacher training in Issoire. How would you rate the program of the meeting? Rate on a scale of 1-5: (1) poor, (2) fair, (3) good, (4) very good and (5) excellent

Odpowiedzi: 16
(100%)
Pominięć: 0 (0%)

jedna odpowiedź	procentowo	ile głosów
1	0%	0
2	0%	0
3	0%	0
4	50%	8
5	50%	8

2. Evaluation of teacher training in Issoire. How would you rate the organization of the meeting? Rate on a scale of 1-5: (1) poor, (2) fair, (3) good, (4) very good and (5) excellent

Odpowiedzi: 16
(100%)
Pominięć: 0 (0%)

jedna odpowiedź	procentowo	ile głosów
1	0%	0
2	0%	0
3	0%	0
4	63%	10
5	38%	6

3. Evaluation of teacher training in Issoire.. How would you rate the activities for teachers during the meeting? Rate on a scale of 1-5: (1) poor, (2) fair, (3) good, (4) very good and (5) excellent

Odpowiedzi: 16
(100%)
Pominięć: 0 (0%)

jedna odpowiedź	procentowo	ile głosów
1	0%	0
2	0%	0
3	13%	2

4	25%	4
5	63%	10

4. Evaluation of teacher training in Issoire. How would you rate the accomodation for teachers during the meeting? Rate on a scale of 1-5: (1) poor, (2) fair, (3) good, (4) very good and (5) excellent

Odpowiedzi: 16
(100%)
Pominięć: 0 (0%)

jedna odpowiedź	procentowo	ile głosów
1	19%	3
2	13%	2
3	19%	3
4	38%	6
5	13%	2

5. Evaluation of teacher training in Issoire. How would you rate the commitment of host teachers during the meeting? Rate on a scale of 1-5: (1) poor, (2) fair, (3) good, (4) very good and (5) excellent

Odpowiedzi: 16
(100%)
Pominięć: 0 (0%)

jedna odpowiedź	procentowo	ile głosów
1	0%	0
2	0%	0
3	6%	1
4	31%	5
5	63%	10

6. Evaluation of teacher training in Issoire. How would you rate the integration of teachers during the meeting? Rate on a scale of 1-5: (1) poor, (2) fair, (3) good, (4) very good and (5) excellent

Odpowiedzi: 16
(100%)
Pominięć: 0 (0%)

jedna odpowiedź	procentowo	ile głosów
1	0%	0
2	0%	0
3	38%	6
4	44%	7

5	19%	3
---	-----	---

7. Evaluation of teacher training in Issoire. How would you rate your personal commitment to the success of the meeting? Rate on a scale of 1-5: (1) poor, (2) fair, (3) good, (4) very good and (5) excellent

Odpowiedzi: 16
(100%)
Pominięć: 0 (0%)

jedna odpowiedź	procentowo	ile głosów
1	0%	0
2	0%	0
3	0%	0
4	56%	9
5	44%	7

8. Evaluation of teacher training in Issoire. How would you rate the commitment of all participating teachers during the meeting? Rate on a scale of 1-5: (1) poor, (2) fair, (3) good, (4) very good and (5) excellent

Odpowiedzi: 16
(100%)
Pominięć: 0 (0%)

jedna odpowiedź	procentowo	ile głosów
1	0%	0
2	0%	0
3	13%	2
4	69%	11
5	19%	3

Strona 2

9. Evaluation of teacher training in Issoire. How would you rate the increase of your knowledge of volcano, geoscience after the meeting? Rate on a scale of 1-5: (1) poor, (2) fair, (3) good, (4) very good and (5) excellent

Odpowiedzi: 16
(100%)
Pominięć: 0 (0%)

jedna odpowiedź	procentowo	ile głosów
1.	0%	0
2.	0%	0
3.	13%	2
4.	38%	6

5. | 50% | 8

10. Evaluation of teacher training in Issoire. How would you rate the increase of your language skills after the meeting? Rate on a scale of 1-5: (1) poor, (2) fair, (3) good, (4) very good and (5) excellent

Odpowiedzi: 16
(100%)
Pominięć: 0 (0%)

jedna odpowiedź	procentowo	ile głosów
1,	0%	0
2.	0%	0
3.	19%	3
4.	69%	11
5.	13%	2

11. Evaluation of teacher training in Issoire. How would you rate I day at school - presentation, artistic workshop with art teacher? Rate on a scale of 1-5: (1) poor, (2) fair, (3) good, (4) very good and (5) excellent

Odpowiedzi: 16
(100%)
Pominięć: 0 (0%)

jedna odpowiedź	procentowo	ile głosów
1,	0%	0
2.	0%	0
3.	13%	2
4.	50%	8
5.	38%	6

12. Evaluation of teacher training in Issoire. How would you rate II day at school - scientific workshops at school? Rate on a scale of 1-5: (1) poor, (2) fair, (3) good, (4) very good and (5) excellent

Odpowiedzi: 16
(100%)
Pominięć: 0 (0%)

jedna odpowiedź	procentowo	ile głosów
1,	0%	0
2.	0%	0
3.	6%	1
4.	31%	5
5.	63%	10

13. Evaluation of teacher training in Issoire. How would you rate III day - visit of Lemptegy volcano, Grotte de la pierre de Volvic? Rate on a scale of 1-5: (1) poor, (2) fair, (3) good, (4) very good and (5) excellent

Odpowiedzi: 16
(100%)
Pominięć: 0 (0%)

jedna odpowiedź	procentowo	ile głosów
1,	0%	0
2.	0%	0
3.	0%	0
4.	25%	4
5.	75%	12

14. Evaluation of teacher training in Issoire. How would you rate IV day - visit of Vulcania Park? Rate on a scale of 1-5: (1) poor, (2) fair, (3) good, (4) very good and (5) excellent

Odpowiedzi: 16
(100%)
Pominięć: 0 (0%)

jedna odpowiedź	procentowo	ile głosów
1,	0%	0
2.	0%	0
3.	6%	1
4.	25%	4
5.	69%	11

15. Evaluation of teacher training in Issoire. How would you rate V day -visit of the labs Magma & volcano in Clermont Ferrand with an expert? Rate on a scale of 1-5: (1) poor, (2) fair, (3) good, (4) very good and (5) excellent

Odpowiedzi: 16
(100%)
Pominięć: 0 (0%)

jedna odpowiedź	procentowo	ile głosów
1,	0%	0
2.	0%	0
3.	0%	0
4.	25%	4
5.	75%	12

16. Evaluation of teacher training in Issoire. How would you rate culture program prepared by teachers? Rate on a scale of 1-5: (1) poor, (2) fair, (3) good, (4) very good and (5) excellent

Odpowiedzi: 16
(100%)
Pominięć: 0 (0%)

jedna odpowiedź	procentowo	ile głosów
1.	0%	0
2.	0%	0
3.	0%	0
4.	38%	6
5.	63%	10

17. You are free to answer the question. Your comment will be valuable. How will you use the knowledge, skills you got during the training in your work as a teacher, a coordinator, or headmaster?

Odpowiedzi: 8 (50%)
Pominięć: 8 (50%)

Respondent (6032014)	It was an interesting and also was an improving training for me. I'd learned so many things that I can imagine and I experienced new things; besides all of that, meeting with other teachers from all over the Europe was an fascinating experience for me.
Respondent (6029677)	It was a very fruitful meeting.
Respondent (5985119)	I will transmit the positive aspects such meetings and the Erasmus+ Projects have to create better intercultural connexions within the EU. The specific knowledge about volcanoes and geology is very valuable and can be used with local students in a variety of learning situations, in my case, integrating the teaching of English and specific contents of geology. I really took advantage of the scientific information conveyed to us and will apply every time I get a chance.
Respondent (5976875)	I will try to share this experience with our students and colleagues at school.
Respondent (5975401)	All knowledge is important to improve our skills, and the knowledge of different ways to "make school" will help us in our daily work at school. Thank you
Respondent (5974474)	Those days were very important for my scientific knowledge about volcanos, and i'm want to do the chemistry activitie, about the color of magmatic rocks, with the students, for exemple.
Respondent (5973265)	I had learned so many things from the training in there: Firstly, we're going to introduce our culture with the best way we can; secondly, we're going to diversify volcanic area visits; thirdly, we are going to use the benefits of universities with the best way we can; fourthly, we're also going to use our school's teacher with the best way we can; we're going to plan the accomadation, transportation and the restaraunts with the best economic way; 4. we're also going to visit national parks and museums with the best

economic way we can.

Respondent (5970061)

During classes with students,