

Reinforcement of Parental Practices (RPP) Program Comparing the baseline study and the final evaluation

Key:

Application of positive Early Childhood Development practices:

- The evolution of the number of caregivers who use a non-violent approach for the education of their children
- The evolution of the number of caregivers who maintain eye contact with their children during breast feeding
- The evolution of the number of caregivers who speak frequently to their children
- The evolution of the number of caregivers who assist their children in discovering their facial features
- The evolution of the number of caregivers who use children's books for support in their interactions with their children
- The evolution of the number of caregivers who congratulate their children for all positive actions
- The evolution of the number of caregivers who assist their children in discovering objects

Knowledge Of Early Childhood Development

Engagement of Community Members in the Protection and Promotion of Children's Rights

Result: Greater engagement of community members in the promotion of children's rights and strong collaboration between teachers and parents for a high quality education for their children.

Social Norms

The number of participants who felt their community would approve of them talking to their unborn child at 5-6 months of pregnancy

Results show a net increase in the amount of awareness raising activities for the respect and protection of children's rights led by local authorities (traditional, religious and administrative)

Tostan
Dignity for All