

The questionnaire should be administered to a sample of about 100 hundred students in each school (age 15-18) and the results should be communicated so as to make a comparison.

SEX **F** ☐ **M** ☐ **(cross)**

AGE _____

Taboos

1. Should you spit in public?

- a. Never
- b. Sometimes
- c. Always
- d. Rarely

2. Is swearing (badly) in public acceptable?

- a. Never
- b. Sometimes
- c. Always
- d. Rarely

3. Is smoking in public places acceptable?

- a. Never
- b. Sometimes
- c. Always
- d. Rarely

4. If someone does something socially unacceptable, should you comment on it?

- a. Never
- b. Sometimes
- c. Always
- d. Rarely

5. Is it accepted in your country to ask somebody how much they earn?

- a. Never
- b. Sometimes
- c. Always
- d. Rarely

6. Is it accepted in your country to ask a woman about her age?

- a. Never
- b. Sometimes
- c. Always
- d. Rarely

7. Do you talk about sex with your parents?

- a. Never
- b. Sometimes
- c. Always
- d. Rarely

Respect and authorities

8. Should you give up your seat to those older than you?

- a. Never
- b. Sometimes
- c. Always
- d. Rarely

9. Do you support the church as an authority?

- a. Never
- b. Sometimes
- c. Always
- d. Rarely

10. Do you respect your teachers?

- a. Never
- b. Sometimes
- c. Always
- d. Rarely

11. Is it necessary to help other people in public (e.g. mothers with prams or elderly people)?

- a. Never
- b. Sometimes
- c. Always
- d. Rarely

12. Do you follow school rules?

- a. Never
- b. Sometimes
- c. Always
- d. Rarely

13. Do you cheat ?

- a. Never
- b. Sometimes
- c. Always
- d. Rarely

14. Do you play truant?

- a. Never
- b. Sometimes
- c. Always
- d. Rarely

15. When you go out with friends, you take

- a. fruit juice
- b. water
- c. beer
- d. alcoholic drink

Relationship between men and women

16. Do men usually let women first (in public transport, doors, seats)?

- a. Never
- b. Occasionally
- c. Always
- d. It depends on a man

17 During arguments, how do men behave?

- a. Apologize first, even if they're right
- b. Stay stubborn
- c. Apologize only if they're wrong
- d. Do not make a big deal of it

18 During arguments, how do women behave?

- a. Shout and scream and cry
- b. Stay stubborn
- c. Apologize, even if they're right
- d. Apologize only if they're wrong

19 Are men affectionate to women (buy gifts, tell compliments, nice words)?

- a. Never ever
- b. Only when there's an occasion (birthdays, Christmas, anniversaries)
- c. Often, with no particular reason
- d. Sometimes

20 Are women considered as those who should only stay at home, tidying and cooking?

- a. Same as hundreds years ago, they still are
- b. They work more at home than outdoors
- c. They share duties with men, equally
- d. Not at all; it's became a male work!

Family life

16. Who is the one who does most of housework in your family?

- a. Mother
- b. Father
- c. You and / or your siblings
- d. You all share equally

17. Do you help at home?

- a. Never
- b. Sometimes
- c. Always
- d. Rarely

18. Do you usually eat meals with your family?

- a. Yes, always
- b. Sometimes; everyone has something to do at different times
- c. Rarely
- d. Never

19. Who's the boss in your family?

- a. Mother
- b. Father
- c. Parents
- d. No one

20. Do you speak with your parents about your problems?

- a. Never
- b. Sometimes
- c. Always
- d. Rarely

21. Where do most people in your country live?

- a. Apartments on estates of blocks
- b. Apartments in the ancient buildings
- c. Houses in the outskirts of cities
- d. Houses in the countryside

Religion, festivals, celebrations, customs

22. Are you a religious person?

- a. Yes, I am a believing and practicing person, I go to church every Sunday
- b. Yes, I believe in God but I do not go to church on a regular basis
- c. Yes, I believe in God but I am not a practicing person, I got disillusioned with church's hypocrisy and I believe it's more important to behave in a decent way in real life
- d. No, I am an atheist

23. What is the role of religion in your life?

- a. It's very important
- b. It's important
- c. It's somewhere in the background
- d. I don't care about it

24. Do you think that people these days care less and less about following traditional customs and religion?

- a. Yes, both customs and religion
- b. Yes, especially religion
- c. Yes, especially old customs
- d. No, not really

25. Do you celebrate Christmas in a traditional way?

- a. Yes, we sit to a traditional meal by a Christmas tree, sing carols, give each other gifts and go to church at midnight
- b. Yes, we sit to a traditional meal by a Christmas tree and give each other gifts
- c. Yes and no, we do have a special meal but we are not concerned too much about the tradition
- d. No, we do not celebrate at all Christmas

26. How do you spend Easter?

- a. Give gifts of chocolate eggs and bunny rabbits
- b. Send/give postcards with Easter wishes
- b. Go to church
- c. Do nothing special
- d. Eat a special meal.....

Greeting each other

27. How do you greet a friend?

- a. a kiss on the cheek
- b. a kiss on each cheek
- c. three kisses
- d. say hello
- e. other.....

28. How do you greet a person who is not a friend ?

- a. say hello
- b. with a hug
- c. with a handshake
- d. with a kiss

29. When you speak to someone, do you move your hands, speak loudly and touch the person on the arm?

- a. Never
- b. Sometimes
- c. Always
- d. Rarely

30. When you talk to someone, do you look at them ?

- a. Never
- b. Sometimes
- c. Always
- d. Rarely

31. Do you ever nod to say yes?

- a. Never
- b. Sometimes
- c. Always
- d. Rarely