PRE AND POST INTERVENTION KAP SURVEY INTER AIDE HEALTH IN SCHOOLS PROJECTS MALAWI 2000

mise en ligne 6.12.01

- 1. Identité
- 2. Connaissances
- 3. Attitudes
- 4. Pratiques

"drama competition" : les "toto Aids Clubs" (No Aids Clubs) interprètent des pièces sur la prévention du sida. Les thèmes sont souvent les mêmes : le séducteur effronté qui finira par contaminer la jeune fille qui n'a pas pu se défendre... Zone de Lilongwe-East, février 2001

AVIS IMPORTANT

Les fiches et récits d'expériences « Pratiques » sont diffusés dans le cadre du réseau d'échanges d'idées et de méthodes entre les ONG signataires de la « charte Inter Aide ».

Il est important de souligner que ces fiches ne sont pas normatives et ne prétendent en aucun cas "dire ce qu'il faudrait faire"; elles se contentent de présenter des expériences qui ont donné des résultats intéressants dans le contexte où elles ont été menées. Les auteurs de "Pratiques" ne voient aucun inconvénient, au contraire, à ce que ces fiches soient reproduites à la condition expresse que les informations qu'elles contiennent soient données intégralement y compris cet avis.

Identité	
Date of survey :/	
Code number	
Date of birth : Sex :	
Village : TA	
School : Standard :	
Are you a member of Youth health / Toto Aids club 🛢 Yes 🛢 No	
When did you register ? :	
Information on intervention	
Did you receive any information this year on the following topic	
Tick the one or several correct answer(s)	
Hygiene Water / sanitation Drug abuse	
Harmful Traditional practices Malaria HIV/AIDS	
Adolescent development Sexuality/ family planning Don't know	
If yes, who passed on the information ?	
Tick the one or several correct answer(s)	
 Inter Aide team or HSA your teacher health club member some friend parents / elder radio / newspaper don't remember 	
Other sources :	
At this time, on which of the following topics would you want to talk about ?	
<i>Tick the one or several correct answer(s)</i>	
Hygiene Water / sanitation Drug abuse	
🛢 Harmful Traditional practices 🛢 Malaria 🛢 HIV/AIDS	
Adolescent development Sexuality/ family planning Don't know	
Other topics :	

2. Knowledge

1. What condition can you get if you drink unsafe water ?

Tick the one or several good answer (s)

analaria I don't know

bloody diarrhea scabies

🛢 cholera 🛢 common diarrhea

2. Is it important to have a cover at the hole of the latrines ?

Tick the one or several good answer(s) gyes g no g I don't know

Why ?

3. What are you supposed to do after using the toilet ? *Tick the one or several*

good answer(s)

nothing particular leating wash hands

play football
brush your hair
close latrine cover

I don't know

4. Why is diarrhea dangerous ? Tick the one or several good answer(s)

- possible death of under 5
 dehydration
 sneezing
- stomach ache loosing hairs I don't know

5. How can HIV be transmitted ? Tick the one or several good answer(s)

S by food **S** sexual intercourse **S** ticks **S** mosquitos

from pregnant mother to baby sharing razor blades I don't know

6. Malaria is transmitted by

Tick the one or several good answer(s)

unripe sugarcane sexual intercourse sticks sharing razor blades

from pregnant mother to baby mosquitos I don't know

7. By which means can one avoid getting HIV ? *Tick the one or several good answer(s)*

drinking safe water susing condoms traditional medicine

I not sharing needles/ razor blades
abstinence
I don't know

having only sexual relations with known persons

8. Which of the following conditions indicate a Sexually Transmitted Disease (STD) ?

Tick the one or several good answer(s)

g worms **g** genital discharge **g** pain when passing urine

Sore on genitals headache I don't know

9. After being contaminated by HIV, one can transmit the virus before he got visible signs of AIDS. *Tick one answer*

🛢 true 🛢 false 🛢 maybe 🛢 I don't know

3. Attitudes

10. What would you do if your young brother/sister (under 5) had a severe diarrhea ?

Tick the one or several good answer(s)

not giving anything giving plenty of water taking him/her to hospital

I don't know

11. How many times would you wash your whole body if you had enough water ? *Tick one answer only*

I once a day once every 2 days once a week once a month I don't know

12. Do you think that you have a risk of getting HIV/STD ?

Tick one answer only

🛢 yes 🛢 no 🛢 maybe 🛢 I don't know

If no, because Tick one answer only

you protect yourself if needed you think that you are strong you abstain don't know

the question does not concern you

13. Having a girl/boy friend means having

Tick the one or several good answers

a partner for sex a caring and loving relationship not necessarily with sex

somebody to chat with somebody to play football with I don't know

14. Do you think a girlfriend can refuse to have sex with her boyfriend ?

Tick one answer only

🛢 yes 🛢 no 🛢 I don't know

15. Do you think a boy can accept that a girl refuse to have sex with him ?

Tick one answer

🛢 yes 🛢 no 🛢 I don't know

16. What would you advise a friend to do if he tells you that he has contracted an STD ?

Tick the one or several good answer(s)

I to do nothing, it will cure by itself

t to go to the traditional healer

I to inform his/her partner that he/she has to seek treatment

to go himself/herself to the health centre/hospital

to tell him that he is more at risk of getting HIV if not treated

I don't know

4. Practices

17. When do you wash your hands ?: *Tick the one or several good answer(s)*before shaking hands before eating before singing

after going to the toilets I never I don't know

18. What did you use yesterday to wash your hands ? *Tick the one or several good answer(s)*

Swater I didn't wash my hands I don't know

19. Did you wash yourself yesterday (your whole body) ? *Tick one answer* **9** yes **9** no **9** I don't remember

20. Where did you relieve yourself yesterday ? Tick one answer

- in the bush in a temporary latrine in a permanent latrine
- I don't remember

21. Did you sleep under a mosquito net yesterday ? Tick one answer

yes no I don't remember

22. Do you know members of the Youth health/toto Aids club in your school? *Tick one answer*

yes in there is no health/toto Aids club

23. If yes, do they ever discuss health issues with you at school ? *Tick one answer*yes no I don't remember

On which topic do you discuss.....

24. Did you get a diarrhea in the past two weeks ?

yes no I don't remember

25. Did you get a fever/malaria in the past two weeks ?

yes no I don't remember

26. How many days of school did you miss in the past two weeks ? (number)

If you miss some days, what was the reason :

I was ill I did not care I went to the market

Others reasons (explain) :.....

Thank you