Teacher questionnaire

1. COVER PAGE

1.1 State	1.2 District	1.3 Block	1.4 Village	1.5 School	1.6.
ID	ID	/Tehsil ID	ID	ID	Teacher ID

1.7 Date of survey DATE				
Day Month Year				

1.8 Names of the enumerators	

1.9 State name STATENAME	1.10 District name DISTNAME
1.11 Block /Tehsil name BLNAME	1.12 Village name VILNAME

CHECKED BY SUPERVISOR (SIGNATURE)	 COMPUTER ENTERED
(SIGNATURE)	

Enumerator:

Interview the class teachers of grades 3, 4 and 5.

NB Check records if the teacher has already completed the <u>short</u> schedule during the previous visit (questions in red below). If not, please begin by asking the short schedule first. If yes, skip section 2 and start with section 3.

2. TEACHER IN	FORMATION /B	ACKGROUND SECTION [C	COVERED IN SHORT
QUESTIONNAI	RE] (This section 2	.1 to 2.30 to be asked only of	teachers who have not
taken mini teach	er survey. Skip for r	est.)	
2.1	Teacher Name		
2.2	Teacher Age (in years)		
2.3	Teacher Gender	1 = Male 2 = Female	
2.4	What is your caste?	India: 1 = SC 2 = ST 3 = BC 4 = OC 88=NA	Pakistan: [Open question]
2.5	What is your religion?	01=Hindu 02=Muslim 03=Christian 77=Other(specify)	
2.6	What is your mother tongue?	India: 1 - Punjabi 2 - Hindi 3 - Haryanvi 4 - Marwari 77 - Other (specify)	Pakistan: 1 = Punjabi 2 = Urdu 3 = Sirayki 77 = Other , specify:
2.7	What is your marital status?	1 - Unmarried 2- Married 3- Widowed 4 - Divorced/separated 5 - Married no gauna/nikkah no 99 - Don't know	ruksati
2.8	How many children do you have?	No children Aged < 5 yrs Aged 5 – 15 yrs Older than 15 yrs	
2.9	Have you got a disability?	1 - Yes - Go to 10. 0 - No - Go to 12. 99 - Prefer not to say - Go to 12. INDIA: Observer comments, if rec	quired:

2.10	If yes, which?	 blindness low vision Hearing impairment Speech impairment loco-motor disabilities Multiple disabilities other
2.11	If so, do you use an assistive device	Yes – 1, specify No – 0
2.12	Where do you live?	1 = Within the village 2 = Outside the village but within the district 3 = outside the district 77 = other (specify)
2.13	How long does it take you to travel to work (one way) on a normal day?	Hrs ; Min
2.14	How do you travel to work?	1 = Walk; 2 = bicycle; 3 = rickshaw; 4 = scooter/motorbike; 5 = car; 6 = public transport; 77 = other (specify)
2.15	What type of teacher are you?	1 - Head teacher 2 - Acting head teacher 3 - Regular teacher 4 - Community teacher 5 - Contract teacher 6 - Volunteer/NGO
2.16	What is the highest level of general education that you have completed?	0 = below class 10 (specify years completed:) 1 = Secondary (matric/class 10) 2 = Higher secondary (class 12) 3 = BA, BSc 4 = Masters (MA, MSc) 5 = MPhil/Ph.D 77 = Other (specify)
2.17	Pre-service training certificate	1 = D.Ed./ ETT/JBT/ETE (2 years) 2 = B.El.Ed (4 years) 3 = D.El.Ed (Spl Ed)

2.18	In what year were you first appointed as a teacher? In what year were you appointed in this school?	4 = OT (Language) 5 = CPEd. 77 = Other (specify name and durate)	cion of course)
2.20	What is your employment status at the school?	India: 1 = Regular 2 = On contract, to be regularized after 5 years 3 = On contract, with no certainty of regularization 77 = Other (specify)	Pakistan: 1 = Permanent employment PTC; 2 = Permanent employment PST; 3 = Permanent employment Educators; 4 = On contract, with no certainty of regularization 77 = Others; Specify
2.21	Which point on the teacher pay scale are you on?	India: Grade pay (Source. Haryana Gazette) 1 = 3200 2 = 3300 3 = 3600 4 = 4000 5 = 4200 6 = 4600 7 = 4800 8=5200 9 = 5400	Pakistan: 1= Grade 9 (8015 – 22865) 2 = Grade 10 (8275 – 24595) 3 = Grade 11 (8540 – 26390) 4 = Grade 12 (9055 – 28555) 5 = Grade 13 (9700 – 31150) 6 = Grade 14 (10340 – 34040) 7 = Grade 15 (10985 – 38135) 8 = Grade 16 (12910 – 43690) 9 = Grade 17 (20680 – 51780) 10 = Grade 18 (25940 – 64940)
2.22	What is your monthly take-home pay at this school?	Monthly salary after tax, including allowances	
2.23	Which classes are you currently teaching?	Classes: Sections: 88=Not Applicable	
2.24	For which class are you the main teacher?	Class: Section:	

2.25	Is this a multigrade class?	1 = Yes 0= No	
2.26	How many children are in the class?		
2.27	Which subjects are you currently teaching?	Write class and the subjects taught teaching different subjects to differ and each subject taught to that class	ent classes, write each class
2.28	What language do you use in class most often to explain concepts?	India: 1 - Punjabi 2 - Hindi 3 - Haryanvi 4 - Marwari 77 - Other (specify)	Pakistan: 1 = Punjabi 2 = Urdu 3 = Sirayki 77 = Other , specify:
2.29	Are there any children with disabilities in your class?	Yes=1; No=0 If no, end here. If yes, how many? Go to 30. INDIA: Observer comments, if required:	
2.30	What type of disability do these children have?	Tick as many categories as relevant: 1. blindness 2. low vision 3. Hearing impairment 4. Speech impairment 5. loco-motor disabilities 6. mental retardation 7. learning disabilities 8. cerebral palsy 9. autism 10. Multiple disabilities 77. other	

3. CLASSROOM COMPOSITION: We would like to understand the composition of the class for which you are the main teacher

3.1	Teacher Name		
	[ask if Section 2 skipped]		
3.2	From among the children you teach in <a href="</th"><th>Write: Yes=1; No=0</th><th>If yes, how many children?</th>	Write: Yes=1; No=0	If yes, how many children?
а	From a religious minority		
b	Students whose first language is different from the language(s) of instruction (or from a dialect of this/these language(s))		
С	Very poor backgrounds		
d	Middle-class backgrounds		
е	'Slow learners'		
f	Academically gifted		
3.3	What language do children use most often/are most comfortable with in the class room/ in the playground	India: 1 - Punjabi 2 - Hindi 3 - Haryanvi 4 - Marwari 77 - Other (specify) Pakistan: 1 = Punjabi 2 = Urdu 3 = Sirayki 77 = Other , specify:	
3.4	How do you identify children in your class who are struggling with their learning/are 'slow learners'?	1 = From my observation/interaction with the children 2 = From learning assessment data 3 = I don't identify them 4 = other	
3.5	What do you usually do when you see a child is not learning well?	0 = Nothing, there is nothing I can do about it 1 = I tell the child to study harder 2 = I tell the parents to make the child study 3 = I ask the parents to send the child for tuition 4 = I spend extra time teaching the child, before and after school	

		5 = I make the child sit	
		with other children who	
		can help 6 = I move the child to the	
		front of the class	
		77 = Other	
		(specify)	
		(3)	
3.6	How do you identify children with	1 = From my	
	disabilities in your class?	observation/interaction	
		with the children	
		2 = From information	
		provided by health visitors	
		3 = From information	
		provided by their parents	
		4 I don't identify them 5 = other	
3.7	What type of extra support do children with	1 = No extra support	
3.7	disabilities or children with special needs	2 = Additional individual	
	receive to support their learning from your	support from teacher	
	school?	3 = Additional individual	
		support from someone	
		other than the teacher in	
		school(e.g. Special	
		Educator)	
		4 = Additional learning	
		materials (eg textbooks) in	
		school	
		5 = Individual support in	
		class from a family	
		member	
		6 = Remedial support in school out of school time	
		7 = Additional financial	
		support from government	
		8=Physical adaptations in	
		school	
		9 = Provision of	
		specialized equipment	
		77 = Other (specify) (e.g.	
		support from NGOs,	
		corporate groups)	
		99 = Don't know	

4.1 Which institution is your preservice degree from? India: Refer to highest completed degree from 1 = DIET (Haryana) 2 = GETTI

		3 = Private ETTI (Haryana) 4 = Private college (Haryana) 5 = RCI 6 = DIET (other states) 7 = Govt institutions (other states) 8=Private institutions (other states) 77 = Other, (specify): Pakistan: 1 = Allama Iqbal Open University; 2 = Institute of Education and Researd 3 = University of Education Bahauddin Zakariya University (BZU) 4 = Islamic University Bahawalpur 5 = Arid Unversity Pindi 6 = Sargodha University 7 = UMT 77 = Other, specify:		
4.2	What was the nature of your pre-service training course?	1 = full-time 2 = distance education/corresponden	ce	
4.3	How much time did your pre-service training programs allocate to the following topics: : (Instruction for enumerator: Please read subjects below)		How much time did you spend? 0 = none 1 = one session 2 = several sessions 3 = at least a term	
а	Child Psychology			
b	Multi-grade training			
С	Teaching in a multi-lingual classro	oom		
d	Teaching Slow learners'			
e	Identifying and Teaching childrer	n with disabilities		
f	Teaching children from poor back	kgrounds		
g	Teaching in a diverse class room	(gender/poverty/caste)		
J				
4.4	In your teaching, to what extent do you feel your pre-service training was useful in:		0 = Not a 1 = Some 2 = Well 3 = Very	ewhat
а	Providing knowledge about subje	ects you teach?	,	
b	Providing knowledge about ways	of teaching the subjects you teach?		
С		ractice in the subjects you teach?		
d	Learning how to deal with the learning problems students have?			
е	Learning how to deal with behav	ioural problems of students?		
f	Learning how to Identify and support children with disabilities?			

g	Learning how to teach children from diverse backgrounds (poverty/caste)?					
4.5	How many days of inservice/professional development training have you received in the past school year?					
4.6	Of the days attended, how many were for:					
Α	Contents of the subjects for the class you currently teach?					
В	Pedagogy of the subjects for the class you currently teach?					
С	Classroom practice in the subjects you teach?					
D	Dealing with the learning problems my students have.					
Е	Dealing with behavioural problems of students					
F	Supporting children with disabilities					
G	Teaching children from diverse backgrounds (poverty/caste)					
4.7	Of the days attended, how many were for:					
Α	Child psychology					
В	Multi-grade teaching					
С	Teaching in a multi-lingual classroom					
D	Teaching slow learners					
Е	Identifying and teaching children with disabilities					
F	Teaching children from poor backgrounds					
G	Teaching in a diverse classroom					

5. JOB SATISFACTION

5.1	What is the most important reason you became a teacher?	1 =It is a permanent job/likely to be made permanent 2 = It has some social status 3=It is the most appropriate profession for women 4=I knew I was good at teaching 5=My mother/father/relative was a teacher 6 =I needed something to do after graduation 7 =I could not find another job 77 =Other (specify)	
5.2	What is your native place?	1 = Within the village 2 = Outside the village but within the district 3 = outside the district but within the State/Province 4 = from another State/Province 77 = other (specify)	

5.3	For your current post, is this district your posting of choice?	Yes = 1 No = 0
5.4	Is this school your posting of choice?	Yes = 1 No = 0
5.5	How many schools have you changed in the past 3 years?	
5.6	How has your work load changed over the past three years in this school? If 1, go to 5.7; if 2 or 3, go to 5.8.	1 = increased 2 = remained same 3 = decreased 88=NA
5.7	If your work load has increased, what are the main reasons (select at most three)?	1 = Increase in the number of students per class 2 = Increase in the number of lessons/ change in the textbooks 3 = Introduction of new government programme (For India: LEP and monthly assessments For Pakistan: DSD monthly assessments) 4 = Increase in non-teaching activities , specify 5 = Students limited understanding of the language we use for teaching 6 = Lack of involvement of parents in children's education 7 = Shortage of teachers appointed 8 = Absenteeism among colleagues 9 = Lack of discipline among students 10 = Time required to prepare new teaching and learning materials 77 = Other(Specify)
5.8	During the last academic year, have you faced the following challenges outside the classes you teach?	1 = Yes, significant challenge 2 = Yes, but not significant challenge 0 = No 77=Other (Specify) If 1 or 2, what was the challenge faced: a) Unsafe environment b) Lack of community engagement

	c) Need to take on non- teaching activities (election duty, campaigns, etc.) d) Time taken to report to government authorities							
5.9	To what extent do you agree with the following sta	tements about	Strongl	•	gree=:	1		
	your job?		Disagre					
			Neither	_	e or di	sagre	e =3	
			Agree=		.o-Г			
			Strongl Don't k	-				
			Donck	110 W -	- 55			
Α	I am satisfied with my current salary in this job		1	2	3	4	5	99
В	I am satisfied with the number of working hours in e	ach school day.	1	2	3	4	5	99
С	I am satisfied with the availability of textbooks in sch	ool for myself	1	2	3	4	5	99
	and all the children in my class.							
D	I am satisfied with the training received for the use of	of new textbooks	1	2	3	4	5	99
	in my current class.		1			4		00
E	I am satisfied with the availability of basic facilities (s and toilets) in the school.	such as water	1	2	3	4	5	99
F	I am satisfied with the condition of school infrastruct	ture, such as	1	2	3	4	5	99
	classrooms.							
G	I am satisfied with job security in this job		1	2	3	4	5	99
Н	I am satisfied with the level of cooperation from pare		1	2	3	4	5	99
I	I am satisfied with my social status as a teacher in th		1	2	3	4	5	99
J	I am satisfied with opportunities for promotion avail	1	2	3	4	5	99	
К	I am satisfied with opportunities for in-service training	1	2	3	4	5	99	
L	me I am satisfied with the support from other teachers.							
M	I am satisfied with the support from the head teachers.	1	2	3	4	5	99	
	I would like to change to another school if that were	1	2	3	4	5	99	
N	I regret that I decided to become a teacher.	possible.	1	2	3	4	5	99
0	riegiet that rueciued to become a teacher.		1		<u> </u>	4	<u> </u>	ככ

5.10	In some schools, the following happen. How strongly do you agree or disagree with the following statements with respect to this school?	Strongly disagree=1 Disagree=2 Neither agree or disagree =3 Agree=4 Strongly agree=5 Don't know = 99					
а	The teachers at this school are well managed	1	2	3	4	5	99
b	Our school head leads by example	1	2	3	4	5	99
С	Our head teacher is often away from school on official duties	1	2	3	4	5	99
d	Our head teacher is often away from school on private business	1	2	3	4	5	99
е	Our head teacher regularly observes classes	1	2	3	4	5	99

f	School inspection visits(e.g., DTE visits) are useful for improving my	1	2	3	4	5	99
	teaching						
g	Teacher transfers are managed well and fairly	1	2	3	4	5	99
h	Teacher salaries are paid on time	1	2	3	4	5	99
i	Teachers at this school come to work hungry	1	2	3	4	5	99
j	Teacher absenteeism is a problem at this school	1	2	3	4	5	99
k	Teachers at this school come to work on time	1	2	3	4	5	99
I	Teachers provide support to one another	1	2	3	4	5	99
m	There is no system of support staff in this school, such as peons, cleaning staff etc.	1	2	3	4	5	99

6. TEACHER ATTITUDES We are interested in asking for your opinion on the following based on your experience of teaching in this school

6.1	I am going to read you some statements about factors that may be thought to influence a child's learning in school. Please indicate how much you disagree or agree with each of the following statements.	Disa Nei Agr Stro	ongly on one on one on one on one one one one	=2 gree o	or disa =5	gree :	=3
а	In order to learn well, children must have a textbook	1	2	3	4	5	99
b	In order to learn well, children should be quiet and pay attention in class	1	2	3	4	5	99
С	In order to learn well, children should enjoy what they are learning	1	2	3	4	5	99
d	In order to learn well, children should be able to relate to what they are learning	1	1 2 3			5	99
е	In order to learn well, children should have a friendly relationship with the teacher	1	2	3	4	5	99
f	Children do better in primary school if they learn to read and write in their mother tongue	1	2	3	4	5	99
g	Children who have not been taught with English as a medium of instruction will find it more difficult to get good jobs in the future	1	2	3	4	5	99
h	When a student is having difficulty with a task, I often have trouble adjusting it to his/her level.	1	2	3	4	5	99
ı	When I really try, I can get through to most difficult students.	1	2	3	4	5	99
J	If a student did not remember information I gave in a previous lesson, I would know how to increase his/her retention in the next lesson.	1	2	3	4	5	99
k	If a student in my class becomes disruptive and noisy, I feel assured that I know some techniques to redirect him/her quickly.	1	2	3	4	5	99
_	The influences of a student's home experiences can be overcome by good teaching.	1	2	3	4	5	99
6.2	I am going to read you some statements about some possible reasons why some children do not learn well. Please indicate how much you disagree or agree with each of the following statements. NOTE Q AS IN H/H SURVEY.						
Α	Students don't study hard enough	1	2	3	4	5	99

The curriculum is too difficu	urriculum is too difficult					5	99
Students do not all receive t	1	2	3	4	5	99	
Students come to school hu	1	2	3	4	5	99	
Parents are not able to teac	h their children at home.	1	2	3	4	5	99
There are too many children	in the class for one teacher	1	2	3	4	5	99
Students attend irregularly		1	2	3	4	5	99
Students have no fear of bei	ng beaten by the teacher.	1	2	3	4	5	99
Students have no fear of fail	ure/ being kept back	1	2	3	4	5	99
The teachers are often abse	nt	1	2	3	4	5	99
children may find it difficult disagree or agree with each	to learn. Please indicate how much you of the following statements.						
Girls have more difficulties t	han other students	1			4		99
Children from poor househo students	1	2	3	4	5	99	
Children whose parents are students	1	2	3	4	5	99	
Children who do not take tu students	1	2	3	4	5	99	
		1	2	3	4	5	99
Children with some form of students	disability have more difficulties than other	1	2	3	4	5	99
What in your view is the most important reason why it is more difficult to educate children with disabilities?(EDUDISAB) NOTE Q NOW AS IN H/H SURVEY.	2 = Children with disabilities are not interes 3 = Children with disabilities have low self e 4 = Teachers in regular schools are not train disabilities 5 = Children with disabilities are unable to b 6 = Children with disabilities do not have ac braille, wheelchairs, etc. 7 = Children with disabilities are not accepte 8 = Parents of children with disabilities don'	ted in esteen ed to ecom cess t ed in	n stud m teach ne frie to assi societ ourag	n child ends w stive o y e ther	ith ot device n to s	her stes such	
	Students do not all receive to Students come to school hur Parents are not able to teach There are too many children Students attend irregularly Students have no fear of being Students have no fear of fails. The teachers are often abseing I am going to read you some children may find it difficult disagree or agree with each NOTE Q AS IN H/H SURVEY. Girls have more difficulties to Children whose parents are students. Children whose parents are students. Children who speak a different instruction have more difficulties. Children with some form of students. What in your view is the most important reason why it is more difficult to educate children with disabilities? (EDUDISAB) NOTE Q NOW AS IN H/H	Students have no fear of being beaten by the teacher. Students have no fear of failure/ being kept back The teachers are often absent I am going to read you some statements about which groups of children may find it difficult to learn. Please indicate how much you disagree or agree with each of the following statements. NOTE Q AS IN H/H SURVEY. Girls have more difficulties than other students Children from poor households have more difficulties than other students Children whose parents are illiterate have more difficulties than other students Children who do not take tuition have more difficulties than other students Children who speak a different language from the language of instruction have more difficulties than other students Children with some form of disability have more difficulties than other students What in your view is the most important reason why it is more difficult to educate children with disabilities are not interes 3 = Children with disabilities are not train disabilities Ye Children with disabilities are unable to be 6 = Children with disabilities are not accepted 8 = Parents of children with disabilities are not accepted 8 = Parents of children with disabilities are not accepted 8 = Parents of children with disabilities are not accepted 9 = There is a lack of special schools/special disabilities 77 = Other, specify	Students do not all receive textbooks in time. Students come to school hungry Parents are not able to teach their children at home. There are too many children in the class for one teacher Students attend irregularly Students have no fear of being beaten by the teacher. Students have no fear of failure/ being kept back The teachers are often absent I am going to read you some statements about which groups of children may find it difficult to learn. Please indicate how much you disagree or agree with each of the following statements. NOTE Q AS IN H/H SURVEY. Girls have more difficulties than other students Children from poor households have more difficulties than other students Children whose parents are illiterate have more difficulties than other students Children who speak a different language from the language of instruction have more difficulties than other students Children with some form of disability have more difficulties are not interested in 3 = Children with disabilities are not interested in 3 = Children with disabilities are not interested in 3 = Children with disabilities are not accepted in 8 = Parents of children with disabilities are not accepted in 8 = Parents of children with disabilities don't enc 9 = There is a lack of special schools/special teach disabilities 77 = Other, specify	Students don not all receive textbooks in time. Students come to school hungry Parents are not able to teach their children at home. There are too many children in the class for one teacher Students attend irregularly Students have no fear of being beaten by the teacher. Students have no fear of failure/ being kept back The teachers are often absent I am going to read you some statements about which groups of children may find it difficult to learn. Please indicate how much you disagree or agree with each of the following statements. NOTE Q AS IN H/H SURVEY. Girls have more difficulties than other students Children who se parents are illiterate have more difficulties than other students Children who do not take tuition have more difficulties than other students Children who speak a different language from the language of instruction have more difficulties than other students Children with some form of disability have more difficulties than other students What in your view is the most important reason why it is more difficult to educate children with disabilities Are not interested in studisabilities?(EDUDISAB) NOTE Q NOW AS IN H/H SURVEY. I a Children with disabilities are not interested in studisabilities?(EDUDISAB) NOTE Q NOW AS IN H/H SURVEY. I a Children with disabilities are unable to become frie 6 Children with disabilities are not accepted in societ 8 Parents of children with disabilities are not accepted in societ 8 Parents of children with disabilities don't encourag 9 = There is a lack of special schools/special teachers for other, specify	Students do not all receive textbooks in time. Students come to school hungry Parents are not able to teach their children at home. There are too many children in the class for one teacher Students attend irregularly Students have no fear of being beaten by the teacher. Students have no fear of failure/ being kept back The teachers are often absent I an going to read you some statements about which groups of children may find it difficult to learn. Please indicate how much you disagree or agree with each of the following statements. NOTE Q AS IN H/H SURVEY. Girls have more difficulties than other students Children from poor households have more difficulties than other students Children who speak a different language from the language of instruction have more difficulties than other students Children with some form of disability have more difficulties han other students Children with some form of disability have more difficulties have low self esteem 4 Teachers in regular schools are not trained to teach child disabilities? (EDUDISAB) NOTE Q NOW AS IN H/H SURVEY. 1 Children with disabilities are not interested in studying 3 children with disabilities are not trained to teach child disabilities 5 Children with disabilities are not trained to teach child disabilities 6 Children with disabilities are not accepted in society 8 Parents of children with disabilities don't encourage ther 9 There is a lack of special schools/special teachers for child disabilities 77 = Other, specify	Students do not all receive textbooks in time. Students come to school hungry Parents are not able to teach their children at home. There are too many children in the class for one teacher There are too many children in the class for one teacher Students attend irregularly Students have no fear of being beaten by the teacher. Students have no fear of failure/ being kept back The teachers are often absent I a a d a d a d a d a d a d a d a d a d	Students do not all receive textbooks in time. Students come to school hungry Parents are not able to teach their children at home. There are too many children in the class for one teacher Students attend irregularly Students have no fear of being beaten by the teacher. Students have no fear of being beaten by the teacher. The teachers are often absent I am going to read you some statements about which groups of children may find it difficult to learn. Please indicate how much you disagree or agree with each of the following statements. NOTE Q AS IN H/H SURVEY. Girls have more difficulties than other students Children from poor households have more difficulties than other students Children who se parents are illiterate have more difficulties than other students Children who speak a different language from the language of instruction have more difficulties than other students Children who speak a different language from the language of instruction have more difficulties than other students Children with some form of disabilities are not interested in studying 3 = Children with disabilities are not interested in studying 3 = Children with disabilities are not trained to teach children with disabilities are not trained to teach children with disabilities are not accepted in society 8 = Parents of children with disabilities are not accepted in society 8 = Parents of children with disabilities are not accepted in society 8 = Parents of children with disabilities are not accepted in society 8 = Parents of children with disabilities are not accepted in society 8 = Parents of children with disabilities are not accepted in society 9 = There is a lack of special schools/special teachers for children with disabilities 77 = Children with disabilities are not accepted in society 8 = Parents of children with disabilities are not accepted in society 8 = Parents of children with disabilities are not accepted in society 8 = Parents of children with disabilities are not accepted in society 8 = Parents o

6.5 Attitudes to Inclusion Scale

The AIS measures educators' attitudes to the inclusion of students with diversities in regular schools. Inclusion means that students who have diverse learning needs are educated in regular classrooms alongside their peers with necessary support to students and the teacher. Please rate your degree of agreement by choosing one of the 7 anchors that best reflects your agreement with each statement. Please note that there are no right or wrong answers.

1	2	3	4	5	6	7
Strongly	Moderately	Slightly	Undecided	Slightly	Moderately	Strongly
disagree	disagree	Disagree		agree	Agree	agree

	1	2	3	4	5	6	7
a. "I believe that all students regardless of their ability should be taught in regular classrooms."							
b. "I believe that inclusion is beneficial to all students socially."							
c. "I believe that inclusion benefits all students academically."							
d. "I believe that all student can learn in inclusive classrooms if their teachers are willing and able to adapt the curriculum."							
e. "I believe that placement of students with severe disabilities in special schools is the best option for education of such students."							
f. "I believe that students with social emotional behaviours should be taught in special schools."							
g. "I am pleased that I have the opportunity to teach students with lower academic ability alongside other students in my class."							
h. "I am excited to teach students with a range of abilities in my class."							
i. "I am pleased that including students with a range of abilities will make me a better teacher."							
j. "I am happy to have students who need assistance with their daily activities included in my classrooms."							

7. TEACHER APPRAISAL AND FEEDBACK / ACCOUNTABILITY								
7.1	During the last school year, how often was your work as teacher in this school evaluated?							
	If never, go to 7.3.							
7.2	By whom was your work evaluated? Allow multiple responses 0: not evaluated (by this agent) 1: more than once a month 2: once a month 3: once a year	Head teacher : AEO/DEO/EDO: MEA/DMO: DTE / DSD Others:						

7.3	In the last 3 months, how many days have you been absent from school? If 0, go to Section 8	
7.4	If so, what were the main reasons (tick all that apply)	1 = orders from the local government (performing official duties such as election duties etc.) 2 = training 3 = principal's orders 4 = illness/family reasons 5 = transport problems 6 = natural disaster 7 = formal leave/maternity leave/special female leave 8=absent without leave 9 = transfer to another school 10 = suspended 77 = other (specify) 99 = reasons unknown

8. TEACHING PRACTICE

8.1a	How many minutes is a typical class period?	Minutes
8.1b)	How many hours is a typical morning period? (post assembly and pre midday meal) ¹	Minutes
8.2	For this <target class="">, how many minutes in the period do you typically spend on the following activities:</target>	Minutes
Α	Administrative tasks in the classroom (e.g. recording attendance)	
В	Teaching/asking questions	
С	correcting books/ children writing	
D	Children reciting poems/ math tables/ reading aloud	
Е	Administrative work outside the classroom	
F	Group Work	
8.3	How often are children assessed?	0 = never
		1= monthly
		2 = every other month
		3 = once a term
		4 = once a year
		5 = other (specify)

 $^{^1}$ 8.1b has only been asked in India as the concept of 'morning'/'afternoon' periods and midday meals does not apply in the context of Pakistan

8.4a	How are the data from the assessments used? (tick as many as apply)	0 = don't use them 1= identifying where our school ranks 2 = identifying slow/weak learners 3 = ranking teachers 77 = other (specify)
8.4b	How much time do the monthly assessments take A. Planning time B. Administration of the tests C. Corrections D. Uploading the data E. Other (Specify)	
8.4c ²	What are the tests useful for? a) Identifying where our school ranks b) Identifying slow learners in our class c) enabling teachers to support children's learning d) Not useful because we don't receive information other for school/teacher ranking e) not useful reasons – specify f) Other specify	
8.5	How many days in the past school year did you spend in non-teaching responsibilities? Example: campaigns, election duties, etc. (Do not include training days)	days

8.6	How strongly do you agree or disagree with the following statements:	Disag Neitl Agre Stro	Strongly disagree=1 Disagree=2 Neither agree or disagree =3 Agree=4 Strongly agree=5 Don't know = 99					
а	An interactive classroom is the best classroom	1	2	3	4	5	99	
b	Students should never disrupt the lecture with their questions	1	2	3	4	5	99	
С	Teachers should always ask students if they have understood their lecture	1	2	3	4	5	99	
d	I strictly follow my lesson plan	1	2	3	4	5	99	

² This question has been asked in Pakistan only.

е	I am flexible at molding my lessons according to the student re	1	2	3	4	5	99	
f	I often try new ways of teaching to explain concepts to my stu	1	2	3	4	5	99	
g	I often use new examples to explain concepts to my students	1	2	3	4	5	99	
8.7	Do you do any other income-generating activity other than teaching at this school?	1 = Yes; Go to 0 = No. If No,		8.11				
8.8	If so, how long have you been doing this secondary activity?	Years Months_						
8.9	On average approximately how much time per week do you do this activity?	1 = less than week 2 = 5-10 hours 3 = more than week						
8.10	What is the nature of the activity?	1 = private ho students from 2 = private ho students from 3 = private ho children from other schools 4 = teach at at school/tuition 5 = farming ar 6 = business of 77 = other (sp	chool itions school itions chool e e y os	to ols to				
8.11	What is your total monthly household income?	India: 1 = less than 2 2 = 20,0000-4 3 = 40,0000-4 4 = 60,000 Rup Rupees 5 = 1 lakh Rup Pakistan:	0,000 60,000 pees- 1	Rupe	es			

Teacher Time Roster											
8.12	Section Start T	ime:		ease enter the time at which you started filling this section							
	In a typical school week, estimate the number of (60-minute) hours you spend on the following	Teaching in		Planning Lessons or Marking Work		Administrativ e Duties or Paper Work		Other Tasks (Please specify:)	Total:		
		ng time roaster acc	ording to the	specify	–						
	Thi the following	a. Time Slot 1	b. Time Slot 2	c. Time Slot 3	d. Time Slot 4	e. Time Slot 5	f. Time Slot 6	g. Time Slot 7	h. Time Slot 8		
	Time	:to	:t o:	:to	:t o:	:to	:to	:to:	:to		
а	Normal School Day										
b	Mentoring Day										
С	Assessment Day										
4	Professional Development										
d	Day										

3=Meeting/discussion with DTE; 4=Checking copies/tests; 1=Assembly; 2=Meeting with Head teacher; 5=Teaching in class; 6=Break; 7=School Discipline duty; 8=Lesson Planning; 9=Free time; 10=Supervising tests; 11=Lecture during class observation by DTE;

12=Listening to a training lecture; 13=Group discussion based on a training lecture; 14=P.E. Period; 15=DTE Feedback;

16=Giving a model lesson; 17=Listening to a model lesson delivered by a DTE; 18=Listening to a model lesson delivered by other teacher;

77=Other specify