
Impact Assessment Study of Parent’s Training Workshop conducted by Pratham Foundation, Mumbai 

Prof Chandan Singhavi & Dr Prema Basargekar
K. J. Somaiya Institute of Management Studies & Research
Mumbai
Email: chandans@somaiya.edu
prema@somaiya.edu


Impact Assessment Study of Parent’s Training Workshop conducted by Pratham Foundation, Mumbai 
Introduction:
Pratham Foundation is one of the pioneering non-governmental organizations working in the field of providing quality education to unprivileged class in India. It has undertaken several projects such as remedial classes, library projects, vocational training, use of ICT, improving basic reading and learning skills, etc. Urban Programme is one of them. It has four components viz: Balwadi (preparing children between 3 to 5 age group for formal schooling), support classes (remedial classes for children between 1 to 5 standards in reading and numeracy skills), library (strengthening the habit of reading) and learning camps (to provide learning support to weak students). Parent’s education/ training programme is one of the components. Pratham foundation believes that active and positive involvement of parents is extremely important for building child’s social, emotional and cognitive development especially in the early childhood period. Conducive environment at home and constructive relationship with the parents help the child to build confidence and facilitate learning. This report tries to assess the impact of parent’s education/ training programmes on the overall educational achievements of the children. It uses the data collected by the foundation for one year i.e. 2014-15. 
Need for Parents’ education/ training programmes:
The Foundation believes that the lack of supportive environment at home is one of the crucial challenges of child’s education. Even though parents are aware about importance of education in child’s life, they are seldom aware about age-appropriate competencies to be developed at various stages of life. Even though parents are eager to facilitate child’s learning process, they need more awreness related to what is holistic development and the role of parents in achieving this. The foundation believes that parent’s education is important to achieve following objectives:
· To bring out common understanding between parents and teachers
· To improve the attendance of the children in Balwadis
· To increase the awareness amongst the parents about the curriculum and teaching methodologies used to teach children in balwadis 
· To inculcate the confidence level of the parents in guiding their wards in learning process
· To improve the participation of parents in the overall learning process of their wards
· To create awareness amongst parents about inculcating good habits related to sanitation, health and nutritious food in their wards
· To increase the awareness related to the provisions available for special children for the respective parents
The process of communicating with parents:
The Foundation seeks to communicate with the parents through various ways such as when the parents come to drop and pick-up their children, calling meetings to communicate about technical issues or policies, conducting open-house, doing home visits as well as by conducting work-shops of the parents. For each activity the Foundation has designed a systematic format to bring out uniformity and standardization across all the branches.
Parents training programme:
This report specifically focuses on impact assessment of parent;\’s training programme.  The training programme of the parents is found out to be necessary as it is known that 80% of the brain is developed during the age group of 0 to 8 years. The child learns a lot before they are admitted in pre-school or in balwadi. As the child mainly learns through observation, imitation and experience in the early childhood, the role of the parents is extremely important to bring out conducive environment and understand the child’s physical, emotional and intellectual capacities as well as needs. Parent’s training programmes aims to build these capacities of the parents.
Modalities of the training programme:
The foundation follows following steps to implement training programme:
· Collection of household data – parents’ demographic profile, etc
· Introducing training programme to the parents
· Determination of suitable dates, timings, place
· Formation of groups
· Conducting training programmes once/ twice in a month for 20 minutes per group
Training modules and its timetable:
The parent’s training programme is designed to build skills and knowledge of the parents related to education and role of parenting in education process of a child. The details of these two components are given below:
· Knowledge: child development, how children learn, role of parents in learning process of a child, health, nutrition, safety and sanitation requirements of the child
· Skills: storytelling, picture reading, free conversation, numerical skills, observation skills, experiential learning, etc. 
The training has a good mix of theory and activities. The parent’s training programme involves following modules / sessions:
· Building observation skills of the parents relating to parenting (how child learns, etc)
· Building consensus among teachers and parents related to inculcating good habits, manners, etc.
· Developing the importance for regularity in attendance in schools/ balwadis, helping parents building discipline for the child
· Helping parents to improve communication with the child by emphasizing on language building as a base for communication
· Improving the involvement of parents in school activities
· Improving involvement of parents in child’s development at home
· Helping parents improve vocabulary of the child through various activities such as reading books, storytelling, narration, observation, etc.
· Helping parents to improve themselves as parents/ persons through training in self-awareness, time management, interpersonal skills, etc. 
Planning and timetable of the training programme:
The following table provides the summary of the sessions covered month-wise.
Table 1: Month-wise timetable of Parent’s Training Programme:
	Sr. No.
	Month
	Module/ session

	1
	July
	Introduction, self-awareness, building awareness related to pre-primary learning process and the methodologies used for the same

	2	
	August
	Improving parenting skills in communication, language development, storytelling, etc

	3
	September
	Improving parent’s understanding related to child’s basic needs related to health, nutritious food, etc; pre-school and pre-writing capacity development of the child; helping parents to build simple numeracy and motor skills of the child

	4
	October
	Helping parents improve communication with the child; helping them build child’s basic numeracy and reading skills 

	5
	November
	Building awareness of parents related to experiential learning methods

	6
	December
	Building self-awareness of the parents and making them aware about healthy parenting


Objectives of the study:
The basic objective of the study is to make an impact assessment of the programme.  The specific objectives are as follows:
Descriptive analysis:
1. What is the demographic profile of the children going for balwadi programme? How are they spread across wards, schools, TM nagar, etc? What is the gender and age classification? 
2. What are the basic features of the schools involved in the programme? What is their ownership pattern, medium of education, type of balwadi programme?
3. What is the demographic background of the parents? What is the parent’s educational level? What are their occupations? How much time they devote for child every day?
4. What are the overall progress made by the children in building language, numeric and mathematical skills?
5. What is the overall response of the parents to attend the workshops? How did it change over number of workshops?
Inferential analysis:
1. How does the performance of the child changes with change in ward, T.M nagar, unit, gender, school, medium of education, etc.
2. What is the relationship between parent’s educational level and performance of the child?
3. What is the relationship between parent’s occupation and performance of the child?
4. What is the relationship between the daily time spent with the child and the performance of the child?
5. What is the relationship between training programmes attended by the parents and the performance of the child?
Data Analysis:
Data analysis is covered in two parts viz descriptive and inferential analysis. The descriptive analysis provide the overall information about the programme and help in assessing the progress. The inferential analysis will help in identifying the causal relationships between different variables which can guide in future programmes.


Descriptive analysis:
Following tables give the description of demographic features of the parents and the children.
Table 2: Gender-wise classification of children attending Balwadi programme:
	Sr. no.
	Wards
	No of children
	Gender 

	
	
	
	Male
	Female

	1
	HW
	284
	135
	149

	2
	KE
	185
	98
	87

	3
	KW
	116
	53
	63

	4
	PN
	341
	172
	169

	5
	PS
	62
	34
	28

	6
	RN
	283
	151
	132

	7
	RS
	199
	123
	76

	
	Total
	1470
	766
	704


The Table 3 shows that proportion of male children in the total is 52 percent and that of female children is 48 percent. 
Table 3: Age-group wise classification children attending Balwadi Porgrmme:
	Sr. no.
	Wards
	No of Children
	Age Groups

	
	
	
	3 to 5 years
	5+ to 8 years
	8+ and above

	1
	HW
	284
	92
	153
	39

	2
	KE
	185
	67
	114
	4

	3
	KW
	116
	42
	66
	8

	4
	PN
	341
	171
	138
	32

	5
	PS
	62
	26
	29
	7

	6
	RN
	283
	116
	131
	36

	7
	RS
	199
	97
	84
	18

	
	Total
	1470
	611
	715
	144


Proportion of children belonging to different age groups is 41.5 percent (for the age group of 3 to 5 years), 48.6 percent (5 to 8 years) and 9.8 percent (above 8 years).  


Table 4: Standard-wise classification of children covered under the Porgramme:
	Sr. no.
	Wards
	No of Children
	Standard

	
	
	
	Balwadi
	Standard 1
	Standard 2

	1
	HW
	284
	118
	60
	106

	2
	KE
	185
	84
	54
	47

	3
	KW
	116
	55
	35
	26

	4
	PN
	341
	210
	53
	78

	5
	PS
	62
	26
	13
	23

	6
	RN
	283
	158
	61
	64

	7
	RS
	199
	142
	25
	32

	
	Total
	1470
	793
	301
	376


Proportion of children belonging to balwadi programme is as high as 53.9 percent. Proportion of students attending first standard is 20.4 percent followed by 25.6 attending second standard. 
Table 5: Ownership Type-wise classification of schools:
	Sr. no.
	Wards
	No of schools
	Ownership Type
	

	
	
	
	Private
	BMC
	Not mentioned

	1
	HW
	184
	43
	132
	9

	2
	KE
	101
	45
	56
	

	3
	KW
	61
	14
	47
	

	4
	PN
	131
	80
	51
	

	5
	PS
	36
	
	36
	

	6
	RN
	126
	92
	33
	1

	7
	RS
	57
	47
	10
	

	
	Total
	696
	321
	365
	10


Proportion of schools owned by BMC is 52.4 percent followed by 46.1 percent of private schools.  Ownership type of nearly 1.4 percent of the schools is not mentioned. 


Table 6: Classification of schools as per Medium of Education:
	Sr. no.
	Wards
	No of schools
	Medium of Education
	
	

	
	
	
	Not mentioned
	Marathi
	Hindi
	Urdu
	Arabi
	Gujrathi

	1
	HW
	184
	6
	30
	51
	97
	
	

	2
	KE
	101
	
	40
	59
	1
	
	1

	3
	KW
	61
	
	8
	2
	51
	
	

	4
	PN
	131
	
	29
	99
	1
	2
	

	5
	PS
	36
	
	2
	27
	7
	
	

	6
	RN
	126
	1
	88
	37
	
	
	

	7
	RS
	57
	
	39
	18
	
	
	

	
	Total
	696
	7
	236
	293
	157
	2
	1


Table 6 shows that there is a good mix of schools having different medium of education. Nearly 33.9 schools have Marathi medium, 42.1 percent have Hindi medium, 22.6 percent have Urdu as a medium of education. 

Table 7: Type of Balwadi:
	Sr. no.
	Wards
	No of schools
	Type of Balwadi

	
	
	
	Balwadi
	Anganwaid1
	Out of Balwadi

	1
	HW
	184
	55
	45
	16

	2
	KE
	101
	30
	54
	

	3
	KW
	61
	5
	46
	2

	4
	PN
	131
	75
	131
	1

	5
	PS
	36
	26
	
	

	6
	RN
	126
	28
	126
	4

	7
	RS
	57
	36
	106
	

	
	Total
	696
	255
	508
	23


Out of total 696 schools where training programme is implemented, nearly 73 percent are attached to Anganwadi programme. Nearly 36.6 percent of schools have their own balwadi programmes.  


Table 8: Classification of parents as per mother’s educational level:
	Sr. no
	Wards
	No of children
	Mother’s educational level

	
	
	
	Uneducated
	1st to 4th
	5th to 8th
	9th & 10th
	11th & above
	Not reported
	Total

	1
	HW
	284
	86
	23
	87
	32
	5
	50
	283

	2
	KE
	185
	54
	8
	69
	38
	4
	13
	186

	3
	KW
	116
	23
	10
	43
	16
	11
	13
	116

	4
	PN
	341
	98
	2
	107
	73
	16
	45
	341

	5
	PS
	62
	31
	2
	17
	3
	1
	8
	62

	6
	RN
	283
	54
	10
	112
	69
	13
	25
	283

	7
	RS
	199
	14
	13
	76
	71
	10
	15
	199

	
	Total
	1470
	360
	68
	511
	302
	60
	170
	1470


Mother’s educational level is an important barometer to test the effectiveness of the programme. It is seen that nearly as high as 24.5 percent of mothers are uneducated. Nearly 4.6 percent of mother have education up to 4th standard followed by 34.8 percent up to 8th standard and 20.5 percent up to 10th standard. Only 4 percent of the mothers have education above 10th standard. Almost 12 percent have not reported educational level of mothers.
Table 9: Classification of parents as per father’s educational level:
	Sr. no
	Wards
	No of children
	Father’s educational level

	
	
	
	Uneducated
	1st to 4th
	5th to 8th
	9th & 10th
	11th and above
	Not reported
	Total

	1
	HW
	284
	57
	15
	88
	63
	10
	51
	284

	2
	KE
	185
	28
	2
	56
	70
	17
	13
	186

	3
	KW
	116
	21
	7
	48
	22
	5
	13
	116

	4
	PN
	341
	46
	1
	67
	115
	67
	45
	341

	5
	PS
	62
	9
	0
	11
	30
	4
	8
	62

	6
	RN
	283
	24
	4
	76
	116
	38
	25
	283

	7
	RS
	199
	1
	6
	47
	96
	34
	15
	199

	
	Total
	1470
	186
	35
	393
	512
	175
	170
	1471


Table 10 shows that nearly 12.6 percent of fathers are uneducated. Around 2.4 percent of fathers have education up to 4th standard followed by 26.7 percent up to 8th standard and 38.8 percent up to 10th standard. Around 12 percent of the fathers have education above 10th standard. Almost 12 percent have not reported educational level of fathers.

Table 10: Classification of parents as per mother’s occupation:
	Sr. no
	Wards
	No of children
	Mother’s occupation

	
	
	
	Small Business
	House Maid
	Home Maker
	Service
	Others
	 Total

	1
	HW
	284
	9
	53
	168
	2
	52
	284

	2
	KE
	185
	1
	12
	152
	6
	14
	185

	3
	KW
	116
	
	15
	87
	
	14
	116

	4
	PN
	341
	2
	4
	281
	8
	46
	341

	5
	PS
	62
	
	
	54
	
	8
	62

	6
	RN
	283
	25
	34
	181
	16
	27
	283

	7
	RS
	199
	9
	24
	129
	12
	25
	199

	
	Total
	1470
	46
	142
	1052
	44
	186
	1470


Most of the mothers for whom the programme is organized are home makers (71 %) followed by house maids (9.6 %). Nearly 3.1 percent have their small business and 3 percent are working as salaried persons. Almost 13 percent belong to ‘others’ category which includes retired people or not reported.
Table 11: Classification of parents as per father’s occupation:
	Sr. no
	Wards
	No of children
	Father’s occupation

	
	
	
	Business
	Service
	Driver
	Others

	1
	HW
	284
	54
	       74
	55
	101

	2
	KE
	185
	23
	131
	12
	19

	3
	KW
	116
	33
	        13
	39
	31

	4
	PN
	341
	62
	149
	57
	73

	5
	PS
	62
	27
	22
	5
	8

	6
	RN
	283
	23
	167
	61
	32

	7
	RS
	199
	15
	134
	24
	26

	
	Total
	1470
	237
	690
	253
	290


Nearly 47 percent of the fathers are working as a salaried people followed by 16 percent as small businessmen. Nearly 17 percent are working as drivers and nearly 20 percent of the fathers are either operating their small business like sellers/ traders or have not reported their occupation.

Table 12 describes the details about willingness of mothers to spend their time with the child.   Nearly 39 percent show willingness to spend half an hour with the child followed by 16 percent willing to spend 15 minutes per day with their children. Only 6.6 percent of the mothers have shown willingness to spend around one hour every day and very negligible proportion of mothers have shown interest to spend more than one hour every day with their children. Nearly 38 percent have not reported. 
Table 12: Classification of children as per Parent’s willingness to spent time with the child:
	Sr. no.
	Wards
	No of children
	Willingness to spend time: Parent

	 
	 
	 
	0 to 15 Mins
	15+ to 30 Mins
	30+ to 60 Mins
	60+ & above minutes 
	Not reported
	Total

	1
	HW
	284
	99
	94
	5
	1
	85
	199

	2
	KE
	185
	36
	97
	10
	 
	42
	143

	3
	KW
	116
	31
	69
	 
	 
	16
	100

	4
	PN
	341
	37
	133
	92
	3
	76
	265

	5
	PS
	63
	11
	20
	 
	 
	32
	31

	6
	RN
	283
	77
	114
	10
	1
	81
	202

	7
	RS
	199
	11
	148
	6
	 
	34
	165

	 
	Total
	1470
	302
	675
	123
	5
	365
	1105


Table 12 provides the details related to willingness of parents to spend time with the child. Nearly as large as 26 percent have not reported. Around 46 percent are willing to spend 30 minutes per day with the child followed by 21 percent 15 minutes per day. The proportion of parents willing to spend up to one hour or more than one hour every day with the child is around 9 percent.


Table 13: Progress of the children in language skills:
	[bookmark: OLE_LINK1]Sr. no
	Wards
	No of children
	Language skills

	 
	 
	 
	Preliminary
	Letter recognition
	Simple words
	Difficult words
	Sentence
	Total

	1
	HW
	166
	11
	83
	71
	1
	 
	166

	2
	KE
	101
	74
	20
	3
	4
	 
	101

	3
	KW
	61
	2
	38
	17
	3
	1
	61

	4
	PN
	132
	41
	43
	26
	19
	3
	132

	5
	PS
	36
	11
	23
	2
	 
	 
	36

	6
	RN
	125
	29
	55
	28
	10
	3
	125

	7
	RS
	57
	5
	15
	34
	2
	1
	57

	 
	Total
	678
	173
	277
	181
	39
	8
	678


Table 13 describes the progress of the children made in building language skills before implementation of the programme.. They are presented in a progression manner such as preliminary understanding, letter recognition, understanding simple words followed by difficult words and finally understanding full sentence. It is seen that nearly 25.5 children have preliminary understanding followed by 40.8 percent recognize  letters, As many as 26.7 percent know simple words and 5.7 percent know difficult words. Only 1.2 percent of the children know full sentence. 
Table 14: Progress of the children in Numeracy skills:
	Sr. no
	Wards
	No of children
	Numeracy skills

	 
	 
	 
	Preliminary
	No. 1 to 9
	No. 10 to 20 
	No. 21 to 50
	No. 51 to 100
	Total

	1
	HW
	166
	6
	82
	72
	6
	 
	166

	2
	KE
	101
	64
	15
	1
	3
	18
	101

	3
	KW
	61
	1
	35
	20
	4
	1
	61

	4
	PN
	132
	37
	19
	29
	23
	24
	132

	5
	PS
	36
	4
	7
	19
	6
	 
	36

	6
	RN
	125
	25
	32
	23
	26
	19
	125

	7
	RS
	57
	5
	4
	26
	20
	2
	57

	 
	Total
	678
	142
	194
	190
	88
	64
	678


Table 14 describes the progress of the children in building numeracy skills. Around 21 percent of the children have preliminary numeracy skills. Nearly 29 percent children know numbers up to 9 and 28 % know numbers up to o 20 each. Around 13 percent of children know numbers up to 50 followed by 9 percent children who numbers up to 100. 
Table 15: Progress of the children in Mathematical Skills: 
	Sr. no
	Wards
	No of children
	Mathematical skills

	 
	 
	 
	Addition of two single digits
	Subtraction of two single digits
	Addition of double digits
	Subtraction of double digits
	Word problems - addition
	Word problem - subtraction

	1
	HW
	250
	109
	53
	19
	1
	43
	25

	2
	KE
	17
	16
	1
	 
	 
	 
	 

	3
	KW
	41
	24
	5
	 
	12
	 
	 

	4
	PN
	79
	39
	32
	1
	1
	3
	3

	5
	PS
	14
	7
	7
	 
	 
	 
	 

	6
	RN
	129
	47
	20
	6
	5
	25
	26

	7
	RS
	65
	39
	23
	2
	1
	 
	 

	 
	Total
	595
	281
	141
	28
	20
	71
	54


Mathematical skills of the children are measured by looking at various skills acquired by the children in addition, subtraction, and the word problems related to addition and subtraction. Nearly 47.2 percent of the children can do addition of two single digits followed by 23.7 percent who can do subtraction of two single digits. Only around 5 percent and 3 percent respectively can do addition of two digits and subtraction of two digits. Nearly 12 percent respectively can do word problems related to addition and 9 percent can do word problems related to subtraction. 


Table 16: Proportion of parents attending workshops: (August)
	Sr. no.
	Wards
	No of children
	Type of Workshops

	
	
	
	Balwadi
	1st and 2nd std
	NR

	1
	HW
	284
	109
	156
	19

	2
	KE
	185
	81
	95
	9

	3
	KW
	116
	50
	45
	21

	4
	PN
	341
	202
	126
	13

	5
	PS
	62
	26
	36
	0

	6
	RN
	283
	158
	83
	42

	7
	RS
	199
	132
	54
	13

	
	Total
	1470
	758
	595
	117


Nearly 51.5 percent of the parents have attended Balwadi workshops followed by 40.5 percent attained workshop organized for 1st and 2nd standard students. Eight percent are not reported. 

Table 17: Details of the Home Visits made by the staff: (August)
	Sr. no.
	Wards
	No of children
	Workshops
	Home visits
	NR

	
	
	
	
	Yes
	No
	

	1
	HW
	284
	56
	214
	1
	13

	2
	KE
	185
	59
	102
	20
	4

	3
	KW
	116
	35
	60
	
	21

	4
	PN
	341
	92
	240
	2
	7

	5
	PS
	62
	33
	29
	
	0

	6
	RN
	283
	152
	81
	8
	42

	7
	RS
	199
	55
	37
	95
	12

	
	Total
	1470
	482
	763
	126
	99


Table 17 shows that overall 33 percent children’s parents have been approached through workshops. Nearly 52 percent of the parents are approached through home visits. Only 8.5 percent are not approached and 6.7 percent have not reported.  


Table 18: Frequency of Home Visit (August)
	Sr. no.
	Wards
	No of children
	No. Of Visits

	
	
	
	1
	2
	3
	4
	5
	6

	1
	HW
	284
	79
	128
	17
	21
	1
	19

	2
	KE
	185
	53
	128
	
	
	
	

	3
	KW
	116
	41
	54
	
	
	
	

	4
	PN
	341
	13
	187
	115
	17
	
	

	5
	PS
	62
	19
	43
	
	
	
	

	6
	RN
	283
	19
	147
	67
	
	
	

	7
	RS
	199
	
	65
	26
	
	
	

	
	Total
	1470
	224
	752
	225
	38
	1
	19


Nearly 15 percent of the children had at least one home visit followed by 51 percent two visits and 15 percent three visits. The proportion of children having home visits four or more is 4 percent.
Table 19: Details of the Activities conducted by the Parents: Storytelling (August)
	Sr. no.
	Wards
	No of children
	Activity: Storytelling

	
	
	
	Yes
	No
	NR

	1
	HW
	284
	192
	79
	13

	2
	KE
	185
	139
	42
	4

	3
	KW
	116
	65
	30
	21

	4
	PN
	341
	291
	43
	7

	5
	PS
	62
	36
	26
	0

	6
	RN
	283
	187
	24
	72

	7
	RS
	199
	65
	122
	12

	
	Total
	1470
	975
	366
	129


Nearly 66 percent of the parents have participated in storytelling activity. 25 percent have not participated and remaining have not reported.


Table 20: Details of the Activities conducted by the Parents: Picture Reading (August)
	Sr. no.
	Wards
	No of children
	Activity: Picture Reading

	
	
	
	Yes
	No
	NR

	1
	HW
	284
	185
	86
	13

	2
	KE
	185
	128
	53
	4

	3
	KW
	116
	60
	35
	21

	4
	PN
	341
	292
	42
	7

	5
	PS
	62
	36
	26
	0

	6
	RN
	283
	172
	39
	72

	7
	RS
	199
	91
	96
	12

	
	Total
	1470
	964
	377
	129


Almost 66 percent of the parents have participated in picture reading activity. 26 percent did not participate and eight percent of the parents have not reported.
Table 21: Details of the Activities conducted by the Parents: Colours & Shapes (August)
	Sr. no.
	Wards
	No of children
	Activity: colours and shapes

	
	
	
	Yes
	No
	NR

	1
	HW
	284
	181
	90
	13

	2
	KE
	185
	99
	82
	4

	3
	KW
	116
	60
	35
	21

	4
	PN
	341
	205
	129
	7

	5
	PS
	62
	35
	27
	0

	6
	RN
	283
	152
	60
	71

	7
	RS
	199
	50
	137
	12

	
	Total
	1470
	782
	560
	128


 
Nearly 53 percent of the parents have taken part in Colours and Shapes activity. 38 percent did not take part and nine percent of the parents have not reported.


Table 22: Details of the Activities conducted by the Parents: Conversation (August)
	Sr. no.
	Wards
	No of children
	[bookmark: _GoBack]Activity: Conversation

	
	
	
	Yes
	No
	NR

	1
	HW
	284
	182
	89
	13

	2
	KE
	185
	141
	40
	4

	3
	KW
	116
	65
	30
	21

	4
	PN
	341
	185
	149
	7

	5
	PS
	62
	37
	25
	0

	6
	RN
	283
	186
	25
	72

	7
	RS
	199
	85
	102
	12

	
	Total
	1470
	881
	460
	129


Almost 60 percent of the parents have participated in conversation activity. 31 percent have not participated in this activity and nine percent of the parents have not reported.
Table 23: Proportion of parents attending workshops: (September)
	Sr. no.
	Wards
	No of children
	Type of Workshops

	
	
	
	Balwadi
	1st and 2nd std
	NR

	1
	HW
	284
	112
	163
	9

	2
	KE
	185
	60
	117
	8

	3
	KW
	116
	55
	61
	0

	4
	PN
	341
	210
	128
	3

	5
	PS
	62
	26
	36
	0

	6
	RN
	283
	158
	133
	0

	7
	RS
	199
	133
	54
	12

	
	Total
	1470
	754
	692
	32 


Nearly 51.2 percent of the parents have attended Balwadi workshops followed by 47 percent attained workshop organized for 1st and 2nd standard students. Nearly 2 percent are not reported. 


Table 24: Details of the Home Visits made by the staff: (September)
	Sr. no.
	Wards
	No of children
	Workshops
	Home visits
	NR

	
	
	
	
	Yes
	No
	

	1
	HW
	284
	93
	188
	 
	3

	2
	KE
	185
	68
	101
	9
	7

	3
	KW
	116
	34
	82
	 
	0

	4
	PN
	341
	137
	197
	7
	0

	5
	PS
	62
	25
	37
	 
	0

	6
	RN
	283
	188
	94
	1
	0

	7
	RS
	199
	58
	91
	38
	12

	
	Total
	1470
	603
	790
	55
	22


Table 24 shows that overall 41 percent children’s parents have been approached through workshops. Nearly 54 percent of the parents are approached through home visits. Only 3.5 percent are not approached and 1.5 percent have not reported.  

Table 25: Frequency of Home Visit (September)
	Sr. no.
	Wards
	No of children
	No. Of Visits

	
	
	
	1
	2
	3
	4

	1
	HW
	284
	140
	111
	23
	1

	2
	KE
	185
	89
	86
	 
	 

	3
	KW
	116
	 
	109
	 
	 

	4
	PN
	341
	3
	185
	146
	 

	5
	PS
	62
	15
	16
	31
	 

	6
	RN
	283
	65
	207
	11
	 

	7
	RS
	199
	17
	112
	19
	 

	
	Total
	1470
	329
	826
	230
	1


Nearly 22.3 percent of the children had at least one home visit followed by 56.2 percent two visits and 15.6 percent three visits. 


Table 26: Details of the Activities conducted by the Parents: Counting (September)
	Sr. no.
	Wards
	No of children
	Activity: Counting

	
	
	
	Yes
	No
	NR

	1
	HW
	284
	215
	66
	3

	2
	KE
	185
	127
	50
	8

	3
	KW
	116
	84
	32
	0

	4
	PN
	341
	319
	22
	0

	5
	PS
	62
	38
	24
	0

	6
	RN
	283
	257
	26
	0

	7
	RS
	199
	143
	44
	12

	
	Total
	1470
	1183
	264
	23


Nearly 80.4 percent of the parents have participated in ‘counting’ activity. 18 percent have not participated and nearly 2 percent have not reported.

Table 27: Details of the Activities conducted by the Parents: Days of the week (September)
	Sr. no.
	Wards
	No of children
	Activity: days of the week

	
	
	
	Yes
	No
	NR

	1
	HW
	284
	189
	92
	3

	2
	KE
	185
	135
	42
	8

	3
	KW
	116
	88
	28
	0

	4
	PN
	341
	268
	73
	0

	5
	PS
	62
	42
	20
	0

	6
	RN
	283
	217
	66
	0

	7
	RS
	199
	125
	62
	12

	
	Total
	1470
	1064
	383
	23


Almost 72 percent of the parents have participated in the ‘Days of the week’ activity. 26 percent did not participate and two percent of the parents have not reported.


Table 28: Details of the Activities conducted by the Parents: Name of the month (September)
	Sr. no.
	Wards
	No of children
	Activity: Name of the month

	
	
	
	Yes
	No
	NR

	1
	HW
	284
	149
	132
	3

	2
	KE
	185
	114
	63
	8

	3
	KW
	116
	89
	27
	0

	4
	PN
	341
	176
	165
	0

	5
	PS
	62
	33
	29
	0

	6
	RN
	283
	146
	137
	0

	7
	RS
	199
	115
	72
	12

	
	Total
	1470
	822
	625
	23


 	
Nearly 56 percent of the parents have taken part in the ‘Name of the month’ activity. 42.5 percent did not take part and 1.5 percent of the parents have not reported.
Table 29: Proportion of parents attending workshops: (October)
	Sr. no.
	Wards
	No of children
	Type of Workshops

	
	
	
	Balwadi
	1st and 2nd std
	NR

	1
	HW
	284
	189
	84
	11

	2
	KE
	185
	83
	98
	4

	3
	KW
	116
	60
	45
	11

	4
	PN
	341
	210
	131
	0

	5
	PS
	62
	26
	36
	0

	6
	RN
	283
	158
	125
	0

	7
	RS
	199
	131
	54
	14

	
	Total
	1470
	754
	692
	32 


Nearly 51.2 percent of the parents have attended Balwadi workshops followed by 47 percent attained workshop organized for 1st and 2nd standard students. Nearly 2 percent are not reported. 


Table 30: Details of the Home Visits made by the staff: (October)
	Sr. no.
	Wards
	No of children
	Workshops
	Home visits
	NR

	
	
	
	
	Yes
	No
	

	1
	HW
	284
	118
	145
	10
	11

	2
	KE
	185
	99
	61
	20
	5

	3
	KW
	116
	35
	80
	1
	0

	4
	PN
	341
	167
	174
	 
	0

	5
	PS
	62
	27
	35
	 
	0

	6
	RN
	283
	121
	153
	9
	0

	7
	RS
	199
	69
	114
	2
	14

	
	Total
	1470
	636
	762
	42
	30


Table 30 shows that overall 43.2 percent children’s parents have been approached through workshops. Nearly 52 percent of the parents are approached through home visits. Only 3 percent are not approached and 2 percent have not reported.  

Table 31: Frequency of Home Visit (October)
	Sr. no.
	Wards
	No of children
	No. Of Visits

	
	
	
	1
	2
	3
	4
	5

	1
	HW
	284
	47
	107
	114
	4
	1

	2
	KE
	185
	45
	116
	 
	 
	 

	3
	KW
	116
	 
	102
	7
	 
	 

	4
	PN
	341
	2
	164
	173
	 
	 

	5
	PS
	62
	 
	3
	24
	35
	 

	6
	RN
	283
	18
	115
	111
	33
	6

	7
	RS
	199
	71
	77
	37
	 
	 

	
	Total
	1470
	183
	684
	466
	72
	7


Nearly 12.4 percent of the children had at least one home visit followed by 46.5 percent two visits and 32 percent three visits. Nearly 5 percent of the children had visit more than 3 times.


Table 32: Details of the Activities conducted by the Parents: Letter reading (October)
	Sr. no.
	Wards
	No of children
	Activity: Letter reading

	
	
	
	Yes
	No
	NR

	1
	HW
	284
	174
	99
	11

	2
	KE
	185
	126
	55
	4

	3
	KW
	116
	98
	18
	0

	4
	PN
	341
	283
	58
	0

	5
	PS
	62
	38
	24
	0

	6
	RN
	283
	215
	68
	0

	7
	RS
	199
	102
	83
	14

	
	Total
	1470
	1036
	405
	29


Nearly 70 percent of the parents have participated in ‘letter reading’ activity. 28 percent have not participated and nearly 2 percent have not reported.

Table 33: Details of the Activities conducted by the Parents: Number reading (October)
	Sr. no.
	Wards
	No of children
	Activity: Number reading

	
	
	
	Yes
	No
	NR

	1
	HW
	284
	199
	75
	10

	2
	KE
	185
	118
	63
	4

	3
	KW
	116
	98
	18
	0

	4
	PN
	341
	314
	27
	0

	5
	PS
	62
	48
	14
	0

	6
	RN
	283
	230
	54
	-1

	7
	RS
	199
	108
	77
	14

	
	Total
	1470
	1115
	328
	27


Almost 76 percent of the parents have participated in the ‘Number reading’ activity. 23 percent did not participate and 2 percent of the parents have not reported.


Table 34: Details of the Activities conducted by the Parents: Comparison (October)
	Sr. no.
	Wards
	No of children
	Activity: Name of the month

	
	
	
	Yes
	No
	NR

	1
	HW
	284
	148
	125
	11

	2
	KE
	185
	109
	72
	4

	3
	KW
	116
	98
	18
	0

	4
	PN
	341
	227
	114
	0

	5
	PS
	62
	42
	20
	0

	6
	RN
	283
	166
	116
	1

	7
	RS
	199
	84
	102
	13

	
	Total
	1470
	874
	567
	29


 	
Nearly 59 percent of the parents have taken part in the ‘Comparison’ activity. 39 percent did not take part and 2 percent of the parents have not reported.
Table 35: Proportion of parents attending workshops: (November)
	Sr. no.
	Wards
	No of children
	Type of Workshops

	
	
	
	Balwadi
	1st and 2nd std
	NR

	1
	HW
	284
	108
	163
	13

	2
	KE
	185
	84
	101
	0

	3
	KW
	116
	45
	54
	17

	4
	PN
	341
	199
	142
	0

	5
	PS
	62
	26
	36
	0

	6
	RN
	283
	158
	125
	0

	7
	RS
	199
	131
	54
	14

	
	Total
	1470
	751
	675
	44


Nearly 51 percent of the parents have attended Balwadi workshops followed by 46 percent attained workshop organized for 1st and 2nd standard students. Nearly 3  percent have not reported. 


Table 36: Details of the Home Visits made by the staff: (November)
	Sr. no.
	Wards
	No of children
	Workshops
	Home visits
	NR

	
	
	
	
	Yes
	No
	

	1
	HW
	284
	152
	119
	 
	13

	2
	KE
	185
	111
	67
	7
	0

	3
	KW
	116
	64
	34
	 
	18

	4
	PN
	341
	108
	233
	 
	0

	5
	PS
	62
	32
	30
	 
	0

	6
	RN
	283
	140
	140
	3
	0

	7
	RS
	199
	72
	113
	 
	14

	
	Total
	1470
	679
	736
	10
	45


Table 36 shows that overall 46 percent children’s parents have been approached through workshops. Nearly 50 percent of the parents are approached through home visits. Only 1 percent are not approached and 3 percent have not reported.  

Table 37: Frequency of Home Visit (November)
	Sr. no.
	Wards
	No of children
	No. Of Visits

	
	
	
	1
	2
	3
	4
	5
	6

	1
	HW
	284
	7
	63
	118
	54
	24
	5

	2
	KE
	185
	14
	102
	33
	29
	 
	 

	3
	KW
	116
	 
	18
	49
	31
	 
	 

	4
	PN
	341
	 
	103
	222
	16
	 
	 

	5
	PS
	62
	 
	8
	9
	45
	 
	 

	6
	RN
	283
	35
	128
	111
	9
	 
	 

	7
	RS
	199
	 
	59
	80
	6
	 
	 

	
	Total
	1470
	56
	481
	622
	190
	24
	5


Nearly 4 percent of the children had at least one home visit followed by 33 percent two visits and 42 percent three visits. Nearly 15 percent of the children had visit more than 3 times.


Table 38: Details of the Activities conducted by the Parents: Letter reading (November)
	Sr. no.
	Wards
	No of children
	Activity: Letter reading

	
	
	
	Yes
	No
	NR

	1
	HW
	284
	235
	35
	14

	2
	KE
	185
	169
	16
	0

	3
	KW
	116
	86
	13
	17

	4
	PN
	341
	265
	76
	0

	5
	PS
	62
	51
	11
	0

	6
	RN
	283
	225
	57
	1

	7
	RS
	199
	118
	64
	17

	
	Total
	1470
	1149
	272
	49


Nearly 78 percent of the parents have participated in ‘Letter reading’ activity. 19 percent have not participated and nearly 3 percent have not reported.

Table 39: Details of the Activities conducted by the Parents: Number reading (November)
	Sr. no.
	Wards
	No of children
	Activity: Number reading

	
	
	
	Yes
	No
	NR

	1
	HW
	284
	263
	7
	14

	2
	KE
	185
	167
	17
	1

	3
	KW
	116
	86
	13
	17

	4
	PN
	341
	303
	38
	0

	5
	PS
	62
	49
	13
	0

	6
	RN
	283
	207
	72
	4

	7
	RS
	199
	112
	73
	14

	
	Total
	1470
	1187
	233
	50


Almost 81 percent of the parents have participated in the ‘Number reading’ activity. 16 percent did not participate and 3 percent of the parents have not reported.


Table 40: Details of the Activities conducted by the Parents: Addition with object (November)
	Sr. no.
	Wards
	No of children
	Activity: addition with object

	
	
	
	Yes
	No
	NR

	1
	HW
	284
	205
	65
	14

	2
	KE
	185
	156
	28
	1

	3
	KW
	116
	86
	13
	17

	4
	PN
	341
	251
	90
	0

	5
	PS
	62
	42
	19
	1

	6
	RN
	283
	172
	111
	0

	7
	RS
	199
	111
	74
	14

	
	Total
	1470
	1023
	400
	47


 	
Nearly 70 percent of the parents have taken part in the ‘addition with object’ activity. 27 percent did not take part and 3 percent of the parents have not reported.

Table 41: Proportion of parents attending workshops: (December)
	Sr. no.
	Wards
	No of children
	Type of Workshops

	
	
	
	Balwadi
	1st and 2nd std
	NR

	1
	HW
	284
	118
	166
	0

	2
	KE
	185
	84
	101
	0

	3
	KW
	116
	54
	61
	1

	4
	PN
	341
	210
	131
	0

	5
	PS
	62
	26
	36
	0

	6
	RN
	283
	158
	125
	0

	7
	RS
	199
	142
	57
	0

	
	Total
	1470
	792
	677
	1


Nearly 54 percent of the parents have attended Balwadi workshops followed by 46 percent attained workshop organized for 1st and 2nd standard students. 


Table 42: Details of the Home Visits made by the staff: (December)
	Sr. no.
	Wards
	No of children
	Workshops
	Home visits
	NR

	
	
	
	
	Yes
	No
	

	1
	HW
	284
	171
	99
	1
	13

	2
	KE
	185
	147
	33
	5
	0

	3
	KW
	116
	32
	71
	 
	13

	4
	PN
	341
	190
	150
	1
	0

	5
	PS
	62
	62
	 
	 
	0

	6
	RN
	283
	142
	138
	3
	0

	7
	RS
	199
	118
	63
	2
	16

	
	Total
	1470
	862
	554
	12
	42


Table 42 shows that overall 59 percent children’s parents have been approached through workshops. Nearly 38 percent of the parents are approached through home visits. Only 1 percent are not approached and 3 percent have not reported.  

Table 43: Frequency of Home Visit (December)
	Sr. no.
	Wards
	No of children
	No. Of Visits

	
	
	
	1
	2
	3
	4
	5

	1
	HW
	284
	 
	25
	119
	108
	18

	2
	KE
	185
	 
	86
	60
	34
	 

	3
	KW
	116
	 
	5
	59
	31
	8

	4
	PN
	341
	 
	106
	185
	50
	 

	5
	PS
	62
	 
	4
	12
	46
	 

	6
	RN
	283
	24
	155
	102
	2
	 

	7
	RS
	199
	 
	58
	53
	71
	1

	
	Total
	1470
	24
	439
	590
	342
	26


Nearly 2 percent of the children had at least one home visit followed by 30 percent two visits and 40 percent three visits. Nearly 25 percent of the children had visit more than 3 times.


Table 44: Details of the Activities conducted by the Parents: Letter reading (December): Only for Balwadi children
	Sr. no.
	Wards
	No of children
	Activity: Letter reading

	
	
	
	Yes
	No
	NR

	1
	HW
	118
	93
	15
	10

	2
	KE
	84
	78
	6
	0

	3
	KW
	54
	42
	7
	5

	4
	PN
	210
	166
	44
	0

	5
	PS
	26
	19
	7
	0

	6
	RN
	158
	150
	8
	0

	7
	RS
	142
	95
	37
	10

	
	Total
	792
	643
	124
	25


Nearly 81 percent of the parents have participated in ‘Letter reading’ activity. 16 percent have not participated and nearly 3 percent have not reported.

Table 45: Details of the Activities conducted by the Parents: Number reading (December) Only for Balwadi children

	Sr. no.
	Wards
	No of children
	Activity: Number reading

	
	
	
	Yes
	No
	NR

	1
	HW
	118
	89
	19
	10

	2
	KE
	84
	78
	6
	0

	3
	KW
	54
	37
	12
	5

	4
	PN
	210
	165
	45
	0

	5
	PS
	26
	21
	5
	0

	6
	RN
	158
	145
	13
	0

	7
	RS
	142
	95
	37
	10

	
	Total
	792
	630
	137
	25


Almost 80 percent of the parents have participated in the ‘Number reading’ activity. 17 percent did not participate and 3 percent of the parents have not reported.


Table 46: Details of the Activities conducted by the Parents: Science (December): 
Only for Balwadi children
	Sr. no.
	Wards
	No of children
	Activity: Science

	
	
	
	Yes
	No
	NR

	1
	HW
	118
	63
	45
	10

	2
	KE
	84
	66
	18
	0

	3
	KW
	54
	37
	12
	5

	4
	PN
	210
	103
	107
	0

	5
	PS
	26
	13
	13
	0

	6
	RN
	158
	126
	32
	0

	7
	RS
	142
	83
	49
	10

	
	Total
	792
	491
	276
	25


 	
Nearly 62 percent of the parents have taken part in the ‘Science’ activity. 35 percent did not take part and 3 percent of the parents have not reported.
Table 47: Details of the Activities conducted by the Parents: Letter Barakhadi reading (December): Only for 1st & 2nd standard children
	Sr. no.
	Wards
	No of children
	Activity: Letter Barakhadi reading

	
	
	
	Yes
	No
	NR

	1
	HW
	166
	153
	10
	3

	2
	KE
	101
	88
	13
	0

	3
	KW
	62
	45
	9
	8

	4
	PN
	131
	119
	12
	0

	5
	PS
	36
	33
	3
	0

	6
	RN
	125
	123
	2
	0

	7
	RS
	57
	35
	16
	6

	
	Total
	678
	596
	65
	17


 	
Nearly 88 percent of the parents have taken part in the ‘Letter Barakhadi reading’ activity. 10 percent did not take part and 2 percent of the parents have not reported.0


Table 48: Details of the Activities conducted by the Parents: Addition with numbers (December): Only for 1st & 2nd standard children
	Sr. no.
	Wards
	No of children
	Activity: Addition with number

	
	
	
	Yes
	No
	NR

	1
	HW
	166
	153
	10
	3

	2
	KE
	101
	87
	14
	0

	3
	KW
	62
	45
	9
	8

	4
	PN
	131
	120
	11
	0

	5
	PS
	36
	32
	4
	0

	6
	RN
	125
	120
	5
	0

	7
	RS
	57
	34
	17
	6

	
	Total
	678
	591
	70
	17


 
Nearly 87 percent of the parents have taken part in the ‘Addition with number’ activity. 10 percent did not take part and 3 percent of the parents have not reported.
	
Table 49: Details of the Activities conducted by the Parents: Science (December): Only for 1st and 2nd standard children
	Sr. no.
	Wards
	No of children
	Activity: Worksheet

	
	
	
	Yes
	No
	NR

	1
	HW
	166
	134
	29
	3

	2
	KE
	101
	87
	14
	0

	3
	KW
	62
	45
	9
	8

	4
	PN
	131
	94
	37
	0

	5
	PS
	36
	18
	18
	0

	6
	RN
	125
	91
	34
	0

	7
	RS
	57
	30
	21
	6

	
	Total
	678
	499
	162
	17


 
Nearly 74 percent of the parents have taken part in the ‘Science’ activity. 24 percent did not take part and 2 percent of the parents have not reported.


Table 50: Details of the Activities conducted by the Parents: Worksheets solved by parents (December): Only for 1st & 2nd standard children
	Sr. no.
	Wards
	No of children
	Activity: worksheet

	
	
	
	Yes
	No
	NR

	1
	HW
	166
	162
	1
	3

	2
	KE
	101
	86
	15
	0

	3
	KW
	62
	49
	5
	8

	4
	PN
	131
	127
	4
	0

	5
	PS
	36
	36
	 
	0

	6
	RN
	125
	113
	12
	0

	7
	RS
	57
	35
	16
	6

	
	Total
	678
	608
	53
	17


	
Nearly 90 percent of the parents have taken part in the ‘worksheet’ activity. 8 percent did not take part and 2 percent of the parents have not reported.

Inferential analysis:
As mentioned earlier, inferential analysis tries to find out the causal relationship between different variables and helps in testing the hypotheses. The list of the hypotheses covered in the study is given below:
1. The impact of the prgramme in terms of building skills:
1.1: Is there is significant difference in the performance of the children between pre and post training programmes in building language skills?
1.2: Is there is significant difference in the performance of the children between pre and post training programmes in building numeracy skills?
1.3: Is there is significant difference in the performance of the children between pre and post training programmes in building arithmetic skills?

2. The relationship between educational background of the parents and the attendance of the workshops: 
2.1: Is there any significant difference in the attendance of workshops by the parents between different educational backgrounds of the mother?
2.2: Is there any significant difference in the attendance of workshops by the parents between different educational backgrounds of the father?


3. The relationship between occupational background of the parents and the workshops attended:
3.1: Is there any significant difference in the attendance of workshops by the parents between different occupational backgrounds of the mother?
3.2: Is there any significant difference in the attendance of workshops by the parents between different occupational backgrounds of the father?

4. The relationship between no of home visits made and the workshops attended:
4.1: Is there any significant difference in the attendance of workshops by the parents between different no of home visits?

5. The relationship between type of the ownership of schools and the skills acquired by the children: 
5.1: Is there is significant difference in the performance of the children in language skills between different schools classified as per type of ownership?
5.2: Is there is significant difference in the performance of the children in numeracy skills between different schools classified as per type of ownership?

6. The relationship between the medium of school and the skills acquired by the children:
6.1: Is there is significant difference in the performance of the children in language skills between different schools classified as per medium of education?
6.2: Is there is significant difference in the performance of the children in numeracy skills between different schools classified as per medium of education?

1. Performance of the children pre and post training programme:

1.1: Is there is significant difference in the performance of the children between pre and post training programmes in building language skills?
The language skills of the children are measured in terms of progressive order of 1) basic recognition of lines, 2) recognizing letters, 3) recognizing simple words, 4) recognizing difficult words and 5) recognizing sentences. The Graph 1 and Graph 2 give the details of progress made by children before and after training programme.


Graph 1: Language Skills of the Children before Workshop 


Graph 2: Language Skills of the Children after Workshop 


Graph 1 shows that the number of children belonging to the first category of ‘recognizing lines’ and ‘recognizing letters’ were as high as  19 %  and  43 % of the total number of children in pre workshop period. This has significantly reduced in post workshop period. Graph 2 shows that this proportion is as low as less than 1 percent.  On the other hand the number of children at the higher progression level such as ‘recognizing difficult letters’ and ‘recognizing sentences’ have increased from 7 % to 67 % of the total in post workshop period.
The Paired Sample T-test was used to find out the statistical significance in the difference in pre and post training programme. It is given in Table 23. 
Table 23: Improvement in the Language Skills in Pre and Post Training Programme:
	
	Mean of Language Progress
	Number
	Std. Deviation
	Std. Error Mean
	Significance value

	Pre workshop language progress
	2.15
	646
	.91
	.03606
	
.000

	Post  workshop language progress
	3.96
	646
	.91
	.03618
	


Table 26 shows that the mean of language progress has increased from 2.15 to 3.96 in pre and post workshop period. The difference is found out to be statistically significant as P < 0.05. Hence it can be concluded that workshop has helped children learn language skills.
1.2: Is there is significant difference in the performance of the children between pre and post training programmes in building numeracy skills?
Numeracy skills of the children are measured in terms of progression moving from 10 elementary recognition, 2) recognizing 1 to 9 numbers, 3) recognizing 10 to 20 numbers, 4) recognizing 21 to 50 numbers, 5) recognizing 51 to 100 numbers. Graphs 3 and 4 show the picture of pre and post difference in numeracy skills acquired by the children.


Graph 3: Numeracy Skills of the Children Before Workshop


Graph 4: Numeracy Skills of the Children after Workshop

The Graph 3 shows that the proportion of children having only elementary knowledge and knowledge to recognize up to 9 were as high as 22 % and 30 % of the total in the pre workshop period. It has significantly gone down in post workshop period. The Graph 4 shows that the proportion of children having knowledge to recognize ‘21 to 50’ numbers and ’51 to 100’ numbers have increased from 14 % and 10 % respectively to 33 % and 49 % respectively.  
The Paired Sample T-test was used to find out the statistical significance in the difference in pre and post training programme. It is given in Table 24. 

Table 24: Improvement in the Numeracy Skills in Pre and Post Training Programme:
	
	Mean of Language Progress
	Number
	Std. Deviation
	Std. Error Mean
	Significance value

	Pre workshop Numeracy skills progress
	2.61
	646
	1.23
	.04
	
.000

	Post  workshop Numeracy skills progress
	4.27
	646
	.84
	.03
	


Table 27 depicts that the mean of numeracy skills progress has increased from 2.61 to 4.27 in pre and post workshop period. The difference is found out to be statistically significant as P < 0.05. Hence it can be concluded that workshop has helped children learn numeracy skills.
1.3: Is there is significant difference in the performance of the children between pre and post training programmes in building arithmetic skills?
Arithmetic skills of the children were measured by looking into progression such as 1) elementary knowledge, 2)  ability to make addition of single digit, 3) ability to make subtraction of single digit, 4) ability to make addition of double digit, 5) ability to make subtraction of double digit, 6) ability to solve simple word problems related to addition & 7) ability to solve simple word problems related to subtraction. Graphs 5 and 6 show pre and post workshop pictures.


Graph 5: Arithmetic Skills of the Children before Workshop 

Graph 6: Arithmetic Skills of the Children after Workshop 


The Graph 5 and Graph 6 show the Arithmetic skills acquired by the children before and after workshops. Since there is no clear progression in this parameter, the numbers do not sum to total number of students as each child might show multiple talents. Graph 5 shows that though majority of the children have ability to do elementary level of arithmetic problems, very few percentage of children could do word problems. The proportion of children able to do word problems related to addition and subtraction has significantly increased in the post workshop period as depicted in Graph 6. 

2. Relationship between Attendance of workshop and parental background:

2.1: Is there any significant difference in the attendance of workshops by the parents between different educational backgrounds of the mother?
The ANOVA test was used to find out to see whether there is a statistically significant difference between the number of workshops attended by the mothers and their educational background.
Table 25: Educational Status of Mothers and the Workshops Attained 
	Sr. No
	Educational background of the mothers
	Total No
	Avg no of workshops attended
	Std Dev
	Std Error
	Sig

	1
	Illiterate
	360
	2.5
	1.3
	.0
	0.19

	2
	Edu up to 4th standard
	68
	2.2
	1.5
	.1
	

	3
	Edu Up to 8th standard
	512
	2.4
	1.5
	.0
	

	4
	Edu up to 10th standard
	302
	2.3
	1.6
	.0
	

	5
	Education above 10th standard
	60
	2.6
	1.6
	.2
	

	
	Total
	1302
	2.4
	1.5
	.0
	


The above table shows that average number of workshops attended by mothers belonging to the group of education higher than 10th standard is highest at 2.6 followed by 2.5 of ‘illiterate’ group. But the difference across the groups is statistically not significant as P>.05. Thus it can be concluded that the educational level of the mothers doesn’t affect the number fo workshops attained by them. 
2.2: Is there any significant difference in the attendance of workshops by the parents between different educational backgrounds of the father?
The ANOVA test was used to find out to see whether there is a statistically significant difference between the number of workshops attended by the fathers and their educational background.


Table 26: Educational Status of Fathers and the Workshops Attained 
	Sr. No
	Educational background of the fathers
	Total No
	Avg no of workshops attended
	Std Dev
	Std Error
	Sig

	1
	Illiterate
	186
	2.7
	1.4
	.1
	.021

	2
	Edu up to 4th standard
	35
	1.8
	1.6
	.2
	

	3
	Edu Up to 8th standard
	393
	2.4
	1.5
	.0
	

	4
	Edu up to 10th standard
	512
	2.4
	1.5
	.0
	

	5
	Education above 10th standard
	175
	2.5
	1.5
	.1
	

	
	Total
	1301
	2.4
	1.5
	.0
	


The table reveals that average number of workshops attained by fathers is 2.4.  It is highest among the group of ‘illiterate’ which is 2.7 followed by father belonging to the group of having education above 10th standard. The difference is found out to be statistically significant as P < 0.05.
The above two tables reveal that there are two groups of parents who are relatively active as compared to the others. They are the parents who are either illiterate or have education more than10th standard. The reason could be that both these groups have realized the significance/ importance of education either due to its exclusion or inclusion in improving the standard of living.
3. Relationship between attendance of workshop and the Occupational background of the parents:

3.1: Is there any significant difference in the attendance of workshops by the parents between different occupational backgrounds of the mother?
The ANOVA test was used to find out to see whether there is a statistically significant difference between the number of workshops attended by the mothers and their occupational background.
Table 27: Occupational Status of Mothers and the Workshops Attained 
	Sr. No
	Occupational background of the mothers
	Total No
	Avg no of workshops attended
	Std Dev
	Std Error
	Sig

	1
	Small business
	46
	1.5
	1.7
	.2
	0.000

	2
	House maids
	142
	2.1
	1.6
	.1
	

	3
	Home makers
	1051
	2.5
	1.4
	.04
	

	4
	Service
	44
	2.0
	1.8
	.2
	

	5
	Others
	19
	2.3
	1.7
	.3
	

	
	Total
	1302
	2.4
	1.5
	.0
	


The average number of workshops attained is 2.4. the average workshops attained by home makers is highest at 2.5 followed by 2.3 belonging to ‘others’ category. The difference across the categories is found out to be statistically significant as P < 0.05. Thus we can conclude that participation of home makers in the workshops is significantly higher than other groups.
3.2: Is there any significant difference in the attendance of workshops by the parents between different occupational backgrounds of the father?
The ANOVA test was used to find out to see whether there is a statistically significant difference between the number of workshops attended by the fathers and their occupational background.
Table 28: Occupational Status of Fathers and the Workshops Attained 
	Sr. No
	occupational background of the fathers
	Total No
	Avg no of workshops attended
	Std Dev
	Std Error
	Sig

	1
	Small business 
	237
	2.4
	1.4
	.0
	0.281

	2
	Company
	86
	2.7
	1.3
	.1
	

	3
	Driver
	252
	2.3
	1.6
	.1
	

	4
	Unemployed
	19
	2.7
	1.5
	.3
	

	5
	Seller
	80
	2.2
	1.4
	.1
	

	6
	Service
	604
	2.4
	1.5
	.0
	

	7
	Others
	24
	2.5
	1.4
	.2
	

	
	Total
	1302
	2.4
	1.5
	.0
	


The average number of workshops attained by fathers is 2.4. It is highest in two categories viz Unemployed and people working in companies. Yet the difference across the categories is not statistically significant and P > 0.05.
The two tables related to occupations of mother and fathers reveal that the parents are willing to participate more actively and devote more time if their occupation permits them. 
4. Relationship between Number of home visits made and the attendance of the workshops by the parents:

4.1: Is there any significant difference in the attendance of workshops by the parents between different no of home visits?
The ANOVA test was used to find out to see whether there is a statistically significant difference between the number of workshops attended by the parents and the number of home visits made.


Table 29: Number of home visits and Workshops attained by the parents: 
	Sr. No
	Number of home visits
	Total No
	Avg no of workshops attended
	Std Dev
	Std Error
	Sig

	1
	1
	224
	2.5
	1.5
	.1
	0.032

	2
	2
	752
	2.4
	1.5
	.0
	

	3
	3
	225
	2.6
	1.4
	.0
	

	4
	4
	38
	2.2
	1.5
	.2
	

	5 
	5 & 6
	20
	3.3
	1.0
	.2
	

	
	Total
	1259
	2.5
	1.5
	.0
	


The data reveals that average number of workshops attained is 2.5. The highest number of workshop attained is 3.3 which is for the category of visits 5 & 6, which is maximum.  It is followed by the category of 3 visits.  The difference across the categories is found out to be statistically significant as P < 0.05. 
5. Relationship between the type of ownership of the schools and the achievements of the children in language and numeracy skills:
 
5.1: Is there is significant difference in the performance of the children in language skills between different schools classified as per type of ownership?
The schools selected for the programme are either owned by Mumbai Municipal Corporation or are privately owned. The ANOVA test was used to see if the difference across the achievements of the children is significantly different due to difference in the type of ownership. This is tested for three parameters such as language skills and numeracy skills for post workshop data.
Table 30: Children’s achievements in Language skills as per ownership of schools
	Sr. No
	Type of ownership of schools
	Total No
	Mean score achieved by the children
	Std Dev
	Std Error
	Sig

	1
	BMC
	365
	3.71
	1.25
	0.65
	0.62

	2
	Private
	321
	3.76
	1.32
	0.74
	

	
	Total
	686
	3.73
	1.28
	0.49
	


The above table reveals that the mean achievements in language skills are higher among the children from private schools (3.76) as compared to BMC schools (3.71). The difference across the schools is statistically not significant as P > 0.05.

5.2: Is there is significant difference in the performance of the children in numeracy skills between different schools classified as per type of ownership?
Table 31: Children’s achievements in Numeracy skills as per ownership of schools
	Sr. No
	Type of ownership of schools
	Total No
	Mean score achieved by the children
	Std Dev
	Std Error
	Sig

	1
	BMC
	365
	3.89
	1.25
	0.06
	0.006

	2
	Private
	321
	4.16
	1.32
	0.07
	

	
	Total
	686
	4.02
	1.28
	0.05
	


The above table reveals that the mean achievements in numeracy skills are higher among the children from private schools (4.16) as compared to BMC schools (3.89). The difference across the schools is statistically significant as P < 0.05
6. Relationship between the medium of education of the schools and the achievements of the children in language and numeracy skills:

6.1: Is there is significant difference in the performance of the children in language between different schools classified as per medium of education?
There are mainly three medium schools viz Hindi, Urdu and Marathi. There is also a small representation of Arabi and Gujarati schools. But that sample is omitted as it is not adequate to draw any conclusions. An attempt is made to find out whether there is any statistically significant difference in the language and numeracy skills achieved by the children across different medium schools.
Table 32: Children’s achievements in Language skills as per medium of education in the school:
	Sr. No
	Medium of education 
	Total No
	Mean score achieved by the children
	Std Dev
	Std Error
	Sig

	1
	Hindi
	318
	3.57
	1.63
	0.09
	0.003

	2
	Urdu
	157
	3.12
	1.34
	0.10
	

	
	Marathi
	255
	3.62
	1.52
	0.09
	

	
	Total
	730
	3.49
	1.54
	0.05
	


The above table shows that the average score of children in language skills achieved by children in Marathi medium schools is significantly higher (3.62) as compared to children from Hindi medium schools (3.57) and Urdu medium schools (3.12). The ANOVA test shows that the difference across the schools is statistically significant as P < 0.05.

6.2: Is there is significant difference in the performance of the children in numeracy between different schools classified as per medium of education?
Table 33: Children’s achievements in Numeracy skills as per medium of education in the school:
	Sr. No
	Medium of education 
	Total No
	Mean score achieved by the children
	Std Dev
	Std Error
	Sig

	1
	Hindi
	318
	3.61
	1.64
	0.09
	0.002

	2
	Urdu
	157
	3.59
	1.48
	0.11
	

	
	Marathi
	255
	4.04
	1.57
	0.09
	

	
	Total
	730
	3.76
	1.59
	0.05
	


The table 33 depicts that the average score of children in numeracy skills achieved by children in Marathi medium schools is significantly higher (4.04) as compared to children from Hindi medium schools (3.61) and Urdu medium schools (3.59). The ANOVA test shows that the difference across the schools is statistically significant as P < 0.05.

Conclusions:
The conclusions drawn by data analysis are summarized below:
1. Overall programme scenario: The programme is run in total 7 wards in Mumbai. Nearly 52 percent of these represent male children and 42 percent girl children. It covers in all 1470 children belonging to the age group of 3  (minimum) to 13 (maximum) years. The distribution of children among the age groups of 3 to 5 years (mostly pre-primary section) and 5 + to 8 years ( mostly 1st and 2nd standard) is more or less equitable. Ten percent of the children belong to the age group of above 8 years. Overall 54 percent are going to pre-primary schools.

2. Type of schools: The programme covers a good mix of different types of schools. Nearly 52 percent are the schools governed by Bombay Municipal Corporation (BMC) and remaining 46 percent are private schools. The medium of education is also varied. Nearly 34 percent are Marathi medium followed by 23 percent hindi medium. It should be recognized that even many other medium schools such as Urdu, Gujarati and Arabic are also covered by the programme. Nearly 73 percent of these schools are attached with government sponsored Anganwadi programme.

3. Parental background: The parental background is assessed in two forms: the educational level of mothers and fathers and the occupational status of mothers and fathers. The data reveals that educational level of mothers is relatively weak. Nearly 25 percent of the mothers are illiterate and only 20 percent have passed 10th standard. Similarly nearly 12 percent of the fathers are illiterate and 39 percent have passed 10th standard. The data related to the occupational status reveals that majority of the mothers are home makers (71 %) followed by house maids (10%). Most prominent occupation of the father is service (47 %) followed by small business (16 %). It must be noted though that various other categories of occupations such as driver, sellers, etc are represented in the parent’s groups.  It can be concluded therefore that the programme has reached the weaker section of the society.

4. Time spent with the child: the data related to willingness of parents to spent time with their wards shows that only 39 percent of the mothers and 8 percent of the fathers are willing to spend at least 30 minutes with their wards every day. Only 7 percent of mothers are willing to spend one hour every day with their wards.

5. Children’s language, numeracy and mathematical skills: The level of children’s skills in these three domains is captured by the data. The analysis shows that 12 percent of the children know basic language skills and only 0.5 percent of the children know full sentence. 9.6 percent of the children know preliminary numeracy skills and only 4 percent know numbers up to 100. 19 percent of the children know basic additions and only two percent know the word problem in mathematical skills. It can be concluded therefore that the level of skills acquired by the children is relatively low. 

6. Pre and post workshop performance: The pre and post workshop data clearly shows that there is a marked improvement in the abilities of the children in all the three domains such as language, numeracy skills and arithmetic skills. This difference is shown in absolute number of children able to do the difficult task as well as by the Paired sample T test run to test the difference across pre and post workshop period. It can thus be concluded that the workshops have resulted in improving the cognitive abilities of the children.

7. Workshops: Nearly 52 percent of the workshops are conducted for pre-primary education and 41 percent are conducted for 1st and 2nd standard. The parents are approached through various ways such as home visits, and workshops. Nearly 52 percent of the parents are approached through home visits. 15 percent are have been visited at least once and more than 51 percent are visited at least twice.

8. Activities conducted in the workshop: Four main activities such as Story-telling, Picture reading, Colours and Shapes and Conversation are conducted in the workshops. The parent’s participation in these activities is captured in the data. It shows that in all the activities around 60 percent of the parents were actively involved which is a positive indicator.

9. Attendance in workshops: An attempt has been made to see the relationship between the number of workshops attained by the parents (dependent variable) and parent’s educational status, occupational status and number of home visits made. The analysis reveals that parents with either very low level of literacy (illiterate) or better level of literacy (passed 10th standard) are more likely to attend the workshops.  Occupational relationship shows that homemakers are distinctly more likely to attend the workshops as compared to other occupational groups. It is also seen that there is a positive relationship between number of home visits made and the parental attendance of the workshops.

10. Ownership of schools: The data reveals that the overall performance of the children coming from private medium schools is relatively better than children coming from BMC schools. The difference is found out to be statistically significant in case of numeracy skills. It is not found out to be statistically significant in case of language skills. 

11. Medium of schools: Medium of education can have a significant impact on the programme outcomes either directly or indirectly. It is also seen that the performance of Marathi medium schools is comparatively better than that of Hindu or Urdu medium schools. 
Suggestions for the organization:
1. Some of the data which is valid for analysis is not yet coded. For instance data related to nagars, schools, teachers, cannot be used as it is not maintained in proper formats.As far as possible the coding should be done at the time of surveying only.

2. The quantitative data compiled by the organization can be supported by some qualitative data. For instance focus group discussions of parents, survey/ interviews of the teachers can add value to the analysis by helping understanding the nuances in the programme which may not always get captured by the quantitative data. It may also help in getting good suggestions to improve the programme for the future.

3. It is suggested that the organization should collect data from the parents especially related to behavioural changes in inculcating good habits in children such as discipline, punctuality, independence, self-reliance, cleanliness, etc. 

4. Teacher’s feedback is also essential to find out the difference between the children whose parents attended the workshops and whose did not. 

5. One of the objectives of the programme is to encourage the education of special children who need additional attention. As the data is not collected, it cannot be validated. Hence it is suggested that the organization should collected data of the special children in terms of case studies, interviews of the parents, etc.

6. Parent’s difficulties in attending the workshops should be recorded in order to find out the possible solution. 

Suggestions towards the usefulness of the study:
1. The study is important for providing an impartial and neutral picture of the parents training programme as it is done by the third party. The study also provides the statistically proven results of the impact assessment which can be verified. 
2. The study can be used for convincing all the stakeholders about the importance of the parents training programme. For instance it can be used in the following ways:
a. Parents: The study has proved that patents active role in learning is extremely useful for children’s educational progress. Thus it can be used to convince parents to attend the workshops regularly.
b. Trainers: The study shows the impact of that home visits, parents’ educational levels on the attendance of workshops. This will help trainers to focus their activities in more efficient ways.
c. Investors: the study will help in convincing investors about the positive impact of the programme.
d. Children: Finally the study shows that the ultimate beneficiaries are the children who get additional support from the parents in terms of spending more time and higher level of interactions and more involvement in the studies.
e. Employees: The study will also help employees of Pratham Foundation to boost their morale.
Future scope for further study:
The Parents Training Programme also addresses behavioural changes in children such as higher discipline, punctuality, cleanliness, etc which will have a long term benefit. This is not captured in the present data. The future study can cover this information through survey of the parents and assess its impact.
Secondly, there is also scope for finding out the ultimate impact of this programme on the children’s learning abilities in terms of various skills such as arithmetic, numeracy and language skills, etc.
There is also a scope to improve the programme by undertaking suggestions from parents and trainers which can be covered through survey.


References:
· Importance of Parents Involvement in Child’s Development: A marathi document published by Pratham Foundation
· Secondary data collected by Pratham Foundation 
· Black W, Babin B and Anderson R ( 2015), Multivariate Data analysis (7th Edition), Pearson publication
 


Language Skills of the Children before Workshop
no. of children	Recongnising lines	Recongnising letters 	 Recongnising simple words 	Recongnising  difficult words	Recongnising sentences	173	277	181	39	8	Language Skills of the Children after Workshop
no. of children	Recongnising lines	Recongnising letters 	 Recongnising simple words 	Recongnising  difficult words	Recongnising sentences	1	32	181	204	228	Numeracy Skills of the Children before Workshop
no. of children	Elementory	1 to 9	10 to  20	21 to 50	51 to 100	142	194	190	88	64	Numeracy Skills after workshop
no. of children	Elementory	1 to 9	10 to  20	21 to 50	51 to 100	1	23	92	212	318	Arithmetic  Skills of the Children before Workshop
no. of children	Elementory	Addition of single digit	subtraction of single digit	addition of two digits	subtraction of two digits	Word problem addtion 	word problem subtraction 	373	281	141	28	20	71	54	Arithmetic Skills of  the Children after Workshop
no. of children	Elementory	Addition of single digit	subtraction of single digit	addition of two digits	subtraction of two digits	Word problem addtion 	word problem subtraction 	10	638	613	568	544	589	517	48

