


TIMSS 2019 Assessment Frameworks APPENDIX A

Acknowledgments


APPENDIX A

Acknowledgments

TIMSS is a major undertaking of IEA, and together with PIRLS, comprises the core of IEA's regular cycle of studies. Responsibility for the overall direction and management of these two projects resides at the TIMSS & PIRLS International Study at Boston College. Headed by Michael O. Martin and Ina V.S. Mullis, the study center is located in the Lynch School of Education. In carrying out these two ambitious international studies, the TIMSS & PIRLS International Study Center works closely with IEA Amsterdam which manages country participation in a number of IEA international studies, IEA Hamburg which is a data processing and research center, Statistics Canada in Ottawa, and Educational Testing Service in Princeton, New Jersey. Especially important is close coordination with the National Research Coordinators designated by the participating countries to be responsible for the complex tasks involved in implementing the studies in their countries. In summary, it takes extreme dedication on the part of many individuals around the world to make TIMSS a success and the work of these individuals across all of the various activities involved is greatly appreciated.

With each new assessment cycle of a study, one of the most important tasks is to update the assessment frameworks. Updating the TIMSS assessment frameworks for 2019 began in September of 2016, and has involved extensive input and reviews by individuals at the TIMSS & PIRLS International Study Center, IEA, the TIMSS 2019 National Research Coordinators, and the two TIMSS expert committees—the TIMSS 2019 Science and Mathematics Item Review Committee and the TIMSS 2019 Questionnaire Item Review Committee. Of all the individuals around the world that it takes to make TIMSS a success, the intention here is to specifically acknowledge some of the many persons who had particular responsibility and involvement in developing and producing the TIMSS 2019 Assessment Frameworks.

TIMSS 2019 Framework Development at the TIMSS & PIRLS International Study Center at Boston College

Ina V.S. Mullis, Executive Director

Michael O. Martin, Executive Director

Pierre Foy, Director of Sampling, Psychometrics, and Data Analysis

Victoria A.S. Centurino, Assistant Research Director, TIMSS Science

Kerry Cotter, Research Specialist, TIMSS Mathematics

Martin Hooper, Assistant Research Director, TIMSS and PIRLS Questionnaire Development and Policy Studies

Bethany Fishbein, Research Specialist, Instrument Development and Reporting


TIMSS 2019 Science and Mathematics Item Review Committee

The Science and Mathematics Item Review Committee (SMIRC), comprised of internationally recognized mathematics and science experts, reviewed and recommended updates for the TIMSS 2019 Mathematics and Science Frameworks. The SMIRC also reviews the TIMSS 2019 items at key points in the development process.

Mathematics

Ray Philpot

Australian Council for Educational Research

Australia

Kiril Bankov

Faculty of Mathematics & Informatics

University of Sofia

Bulgaria

Khattab Mohammad Ahmad Abulibdeh

National Center for Human Resources

Development

Jordan

Arne Hole

Department of Teacher Education & School

Research

ILS, University of Oslo

Norway

Cheow Kian Soh

Curriculum Planning & Development Division,

Mathematics Branch

Ministry of Education

Singapore

Linda Hall

United States

Mary Lindquist

United States

Science

Svatava Janoušková

Department of Teaching & Didactics of

Chemistry

Charles University, Prague

Czech Republic

Emily Jones

National Foundation for Educational Research

England

Jouni Viiri

Department of Teacher Education

University of Jyväskylä

Finland

Siu Ling Alice Wong

Faculty of Education

University of Hong Kong

Hong Kong SAR

Berenice Michels

Freudenthal Institute for Science &

Mathematics Education

Utrecht University

The Netherlands

Galina Kovaleva

Federal Institute for the Strategy of Education

Development

Russian Academy of Education Center for

Evaluating the Quality of Education

Russian Federation

Christopher Lazzaro

The College Board

United States


TIMSS 2019 Questionnaire Item Review Committee

The TIMSS 2019 Questionnaire Item Review Committee (QIRC) is comprised of educational policy analysis experts and TIMSS 2019 National Research Coordinators who have special responsibility for participating in the development of the TIMSS 2019 Context Questionnaire Framework and context questionnaires for TIMSS 2019.

Sue Thomson

Australian Council for Educational Research

Australia

Josef Basl

Czech School Inspectorate

Czech Republic

Heike Wendt

Institute for School Development Research

(IFS)

TU Dortmund University

Germany

Kyongah Sang

Center for Global Education

Korea Institute for Curriculum & Evaluation

Korea, Republic of

Laura Palmerio

Istituto Nazionale per la Valutazione del Sistema

Educativo di Istruzione e di Formazione (INVALSI)

Italy

Martina Meelissen

Department of Research Methodology,

Measurement, & Data Analysis

University of Twente

The Netherlands

Trude Nilsen

Department of Teacher Education & School

Research

ILS, University of Oslo

Norway

Vijay Reddy

Human Sciences Research Council (HSRC)

South Africa

Sean P. "Jack" Buckley

American Institutes for Research

United States


TIMSS 2019 National Research Coordinators

The TIMSS 2019 National Research Coordinators (NRCs) are responsible for implementing the study in their countries, and participated in a series of reviews of the updated frameworks.

Albania

Rezana Vrapi

Agency of National Examination

Armenia

Arsen Baghdasaryan

Assessment & Testing Center

Australia

Sue Thomson

Australian Council for Educational Research

Austria

Michael Bruneforth

Federal Institute for Educational Research Innovation & Development of the Austrian School System (BIFIE)

Azerbaijan

Nermine Aliyeva

Ministry of Education of the Republic of Azerbaijan

Bahrain

Huda Al-Awadi

Ministry of Education

Belgium (Flemish)

Eva Van de Gaer

Strategic Policy Support Division

Education & Training Department, Flemish Government

Bosnia & Herzegovina

Zaneta Dzumhur

Agency for Preschool, Primary & Secondary Education

Bulgaria

Marina Vasileva Mavrodieva

Center for Assessment in Pre-School & School Education (CAPSE)

Canada

Kathryn O'Grady

Tanya Scerbina

Council of Ministers of Education

Chile

Elisa Salinas

Departamento de Estudios Internacionales

División de Estudios

Agencia de Calidad de la Educación

Chinese Taipei

Chun-Yen Chang

Che-Di John Lee

National Taiwan Normal University

Croatia

Ines Elezović

National Centre for External Evaluation of

Education

Cyprus

Yiasemina Karagiorgi

Center of Educational Research & Evaluation

Pedagogical Institute

Czech Republic

Vladislav Tomasek

Czech School Instectorate

Denmark

Christian Christrup Kjeldsen

Aarhus University


Egypt

Abd Alkareem Badran Test Development Department National Center of Examinations & Educational Evaluation

England

Grace Grima Pearson

Finland

Jouni Vettenranta Finnish Institute for Educational Research University of Jyväskylä

France

Marc Colmant
Direction de l'évaluation de la prospective et de la performance (DEPP)

Ministère de l'éducation nationale

Franck Salles

Ministère de l'enseignement supérieur et de la recherche

Ministère de l'éducation nationale

Georgia

David Gabelaia Mamuka Jibladze National Assessment & Examinations Center

Germany

Knut Schwippert University of Hamburg

Hong Kong SAR

Frederick Leung
Faculty of Education
The University of Hong Kong

Hungary

Ildiko Szepesi Educational Authority Department of Assessment & Evaluation

Iran, Islamic Republic of

Abdol'azim Karimi
Organization for Educational Research &
Planning
Research Institute for Education (RIE)

Ireland

Aidan Clerkin Rachel Perkins Educational Research Centre St. Patrick's College

Israel

Georgette Hilu Inbal Ron-Kaplan National Authority for Measurement & Evaluation in Education (RAMA)

Italy

Laura Palmerio Istituto Nazionale per la Valutazione del Sistema Educativo di Istruzione e di Formazione (INVALSI)

Japan

Fumi Ginshima Curriculum Research Center National Institute for Educational Policy Research (NIER)

Jordan

Khattab Mohammad Ahmad Abulibdeh National Center for Human Resources Development

Kazakhstan

Aigul Baigulova JSC Information-Analytic Center

Korea, Republic of

Kyongah Sang Korea Institute of Curriculum & Evaluation


Kosovo

Ditra Kadriu

Ministry of Education, Science, & Technology of Kosovo

Kuwait

Hawraa Ahmed Al-Qattan National Centre for Education Development

Lebanon

Brenda Ghazale Center for Educational Research & Development

Lithuania

Greta Baliutavičiūtė Benediktas Bilinskas National Examinations Center

Macedonia, FYR

Beti Lameva Reshat Ramadani National Examination Center

Malaysia

Azlina Osman Dato' Sulaiman Wak Educational Planning & Research Division Ministry of Education

Malta

Gaetano Bugeja Research & Development Department Ministry of Education & Employment

Montenegro

Vesna Pejovic Ministry of Education

Morocco

Mohammed Sassi

Centre National de l'Evaluation et des Examens et de l'Orientation Ministere de l'Éducation Nationale et de la

Formation Professionnelle

The Netherlands

Martina Meelissen
Department of Research Methodology,
Measurement & Data Analysis
University of Twente

New Zealand

Robyn Caygill Comparative Education Research Unit, EDK Ministry of Education

Northern Ireland

Bethan Burge National Foundation for Educational Research

Norway

Ole Kristian Bergem
Department of Teacher Education & School
Research
ILS, University of Oslo
Jan Eivind Sodeland
The Norwegian Directorate for Education &
Training

Oman

Zuwaina Saleh Al-Maskari Ministry of Education

Pakistan

Syed Kamal Ud Din Shah National Education Assessment System (NEAS) Ministry of Federal Education & Professional Training


Philippines

Nelia Vargas Benito Bureau of Education Assessment Department of Education

Poland

Marcin Karpinski Educational Research Institute

Portugal

João Maroco Instituto de Avaliação Educativa, I.P.

Qatar

Asmaa Yousef Al-Harqan Evaluation Institute Supreme Education Council

Romania

Dragos Iliescu University of Bucharest

Russian Federation

Galina Kovaleva Sergey Stanchenko Federal Institute for the Strategy of Education Development Russian Academy of Education Center for

Evaluating the Quality of Education

Saudi Arabia

Mohammed Majre Al-Sobeiy Ministry of Education

Serbia

Ivana Djeric
Institute for Educational Research

Singapore

Hui Leng Ng Research & Management Information Division Ministry of Education

Slovak Republic

Andrea Galadova National Institute for Certified Educational Measurements

Slovenia

Barbara Japelj Pavesic Educational Research Institute

South Africa

Vijay Reddy Human Sciences Research Council (HSRC)

Spain

Francisco Javier Garcia Crespo National Institute of Educational Evaluation Ministry of Education, Culture & Sports

Sweden

Maria Axelsson Swedish National Agency for Education (Skolverket)

Turkey

Muhsin Polat General Directorate of Measurement, Evaluation, & Examination Services Ministry of National Education

United Arab Emirates

Moza Rashid Ghufli National and International Directorate Ministry of Education

United States

Stephen Provasnik Lydia Malley National Center for Education Statistics U.S. Department of Education


Benchmarking Participants

Ontario, Canada

Laurie McNelles Education Quality & Accountability Office

Quebec, Canada

Joanne Latourelle Sanction des études Ministère de l'Éducation, et de l'Enseignement Supérieur

Moscow City, Russian Federation

Zozulya Elena Stanislavovna Moscow Center for Quality of Education

Abu Dhabi, UAE

Shaikha Ali Al-Zaabi Nada Abu Baker Husain Ruban Abu Dhabi Education Council (ADEC)

Dubai, UAE

Mariam Al-Ali Rabaa Al-Sumaiti Knowledge & Human Development Authority Government of Dubai


