Reflective Teaching Questionnaire
The purpose of this instrument is to assess the level of reflection engaged in by the Iranian EFL teachers in their practice. It can provide a more concrete process for assessing how a practicing teacher is developing as a reflective practitioner. Your honest responses to the questionnaire items are highly appreciated. Thank you very much for the time you are devoting to our research project.

Years of teaching experience:_______________

Gender:_____________________

Highest degree or certificate: __________________
E-mail Address:_____________________

For each indicator, please select the rating that best represents the current state of your practice. Use O (often), U (usually), S (sometimes), R (rarely), or N (never).
	LEVEL 1: Pre-reflection
	O
	U
	S
	R
	N

	1. I perform in a survival mode, reacting automatically without consideration of alternative responses.
	
	
	
	
	

	2. I function based on preset standards of operation without adapting or restructuring based on students' responses.
	
	
	
	
	

	3. I do not support beliefs and assertions with evidence from experience, theory or research.
	
	
	
	
	

	4. I am willing to take things for granted without questioning.
	
	
	
	
	

	5. I am preoccupied with classroom management, control and student compliance.
	
	
	
	
	

	6. I ignore the interdependence between teacher and students actions.
	
	
	
	
	

	7. I view student and classroom circumstances as beyond my control.
	
	
	
	
	

	8. I dismiss students' perspectives without due consideration.
	
	
	
	
	

	9. I see no need for thoughtfully connecting teaching actions with student learning or behavior.
	
	
	
	
	

	10. I discuss problems simplistically or unidimensionally.
	
	
	
	
	

	11. I do not see beyond immediate demands of a teaching episode.
	
	
	
	
	

	12. I attribute ownership of problems to students or others.
	
	
	
	
	

	13. I fail to consider differing needs of learners.
	
	
	
	
	

	14. I see myself as a victim of circumstances.
	
	
	
	
	

	LEVEL 2: Surface Reflection

	O
	U
	S
	R
	N

	15. My analysis of teaching practices is limited to technical questions about teaching techniques.

	
	
	
	
	

	16. I modify teaching strategies without challenging underlying assumptions about teaching and learning.
	
	
	
	
	

	17. I do not connect specific methods to underlying theory.
	
	
	
	
	

	18. I support beliefs only with evidence from experience.
	
	
	
	
	

	19. I provide limited accommodations for students' different learning styles.
	
	
	
	
	

	20. I react to student responses differentially but fail to recognize the patterns.
	
	
	
	
	

	21. I adjust teaching practices only to current situation without developing a long-term plan.
	
	
	
	
	

	22. I implement solutions to problems that focus only on short-term results.
	
	
	
	
	

	23. I make adjustments based on past experience.

	
	
	
	
	

	24. I question the utility of specific teaching practices but not general policies or practices.
	
	
	
	
	

	25. I provide some differentiated instruction to address students’ individual differences.

	
	
	
	
	

	26. I tend to follow orders rather be innovative because

I do not want to get in trouble.

	
	
	
	
	

	LEVEL 3: Pedagogical Reflection
	O
	U
	S
	R
	N

	27. I analyze relationship between teaching practices and student learning.
	
	
	
	
	

	28. I strive to enhance learning for all students.

	
	
	
	
	

	29. I seek ways to connect new concepts to students’ prior knowledge.
	
	
	
	
	

	30. I have genuine curiosity about the effectiveness of teaching practices, leading to experimentation and risk-taking.
	
	
	
	
	

	31. I engage in constructive criticism of one’s own teaching.
	
	
	
	
	

	32. I adjust methods and strategies based on students’ relative performance.
	
	
	
	
	

	33. I analyze the impact of task structures, such as cooperative learning groups, partner, peer or other groupings, on students' learning.
	
	
	
	
	

	34. I have commitment to continuous learning and
improved practice.
	
	
	
	
	

	35. I identify alternative ways of representing ideas and concepts to students.
	
	
	
	
	

	36. I recognize the complexity of classroom dynamics.
	
	
	
	
	

	37. I acknowledge what students bring to the learning process.
	
	
	
	
	

	38. I consider students' perspectives in decision making.
	
	
	
	
	

	39. I see teaching practices as remaining open to further investigation.
	
	
	
	
	

	LEVEL 4: Critical Reflection
	O
	U
	S
	R
	N

	40. I view practice within the broader sociological, cultural, historical, and political contexts.
	
	
	
	
	

	41. I consider the ethical ramifications of classroom policies and practices.
	
	
	
	
	

	42. I address issues of equity and social justice that arise in and outside of the classroom.
	
	
	
	
	

	43. I challenge status quo norms and practices, especially with respect to power and control.
	
	
	
	
	

	44. I observe myself in the process of teaching.
	
	
	
	
	

	45. I am aware of incongruence between beliefs and actions and takes action to rectify.
	
	
	
	
	

	46. I acknowledge the social and political consequences of my teaching.
	
	
	
	
	

	47. I am an active inquirer, both critiquing current conclusions and generating new hypotheses.
	
	
	
	
	

	48. I challenge assumptions about students and expectations for students.
	
	
	
	
	

	49. I suspend judgments to consider all options.
	
	
	
	
	

	50. I recognize assumptions and premises underlying beliefs.
	
	
	
	
	

	51. I call commonly-held beliefs into question.
	
	
	
	
	

	52. I acknowledge that teaching practices and policies can either contribute to, or hinder, the realization of a more just and humane society.
	
	
	
	
	

	53. I encourage socially responsible actions in the students.
	
	
	
	
	

Thanks for Your Cooperation
