“Learning Interest Questionnaire” Record Sheet (Applicable to Primary and Secondary School teachers)

This questionnaire aims to help teachers develop a better understanding of the learning interests of students. It can serve as a reference for teachers in planning a curriculum or designing a school-based enrichment programme that matches students’ areas of interest. 

	Part
	Area of Interest
	Please write down the number of “(” marked by the student in the questionnaire


	Total number of items

	I.
	Language
	_________________


	8

	II.
	Logic/Mathematics and Science


	_________________


	8

	III.
	Leadership/Self recognition/Social skills
	_________________


	8


	IV.
	Music
	_________________


	8

	V.
	Spatial Intelligence
	_________________


	8

	VI.
	Bodily-kinesthetic Intelligence
	_________________


	8

	
	
	
	

	VII.
	Naturalistic Intelligence


	_________________


	8

	VIII.
	Computer Technology
	_________________


	8


In each of the above parts, if a student gives a “(” to 2/3 or more of the items in that part, it means he or she is more interested in that area.

