

A programme of education above all™

Barriers OOSC face and how education systems can address them

World Education Forum—21 May 2015

Mary Joy Pigozzi, PhD

Director, Educate A Child (EAC)

“Those still denied an education are the hardest to reach. Tackling it will require ingenuity as well as investment.”

Her Highness Sheikha Moza bint Nasser

Who are the 58 million out of school children?

They are ALL DIFFERENT. Among others, they are...

...Poverty affected children

Photo Credit: CIDADE ESCOLA APRENDIZ / Elisângela Leite

...Special needs children

...Girl children

...Overage children

...Displaced children

... Working children

© Education Above All Foundation

...Conflict affected children

They are 58 million children with a right to a quality primary education!

Special needs children

Overage children

Poverty affected

Conflict affected children

© Education Above All Foundation

Displaced children

Working children

© Education Above All Foundation

Girl children

Their education is also a means to overcome poverty and disparity—for them, their families, and their nations

What EAC wants to contribute

- 10 million OOSC in quality primary education
- Quality for retention and learning
- Advocacy for OOSC
- Resource mobilization

EAC's focus is...

Exclusively on children who are out of school by

- Recognizing what works,
- Selecting partners with experience and community roots, and
- Addressing barriers that children face.

Some Common Barriers to Education

Examples of overcoming barriers...

POVERTY

Community schools

Non-formal schools

Employability skills

Scholarships, grants and cash transfers

Elimination of school fees

Supplying uniforms

Book bags / learning materials

Village savings and loans associations

Income generating activities

Community mobilisation

Examples of overcoming barriers...

GENDER

Attendance incentives

Policy reform/Government partnership

Recruitment of female teachers

Bursaries for deserving girls

Community engagement

Gender specific latrines

Advocating education over child marriage

Safe environment/gender-sensitive training

Examples of overcoming barriers...

REFUGEES / IDPS / RETURNNESS

Healing classrooms

Accelerated learning programmes

Safe/Child friendly schools

Psychosocial development

Learning materials / instruction in home country language(s)

Examples of overcoming barriers...

INFRASTRUCTURE

School / classroom construction

School / classroom rehabilitation

School prep for children with special needs

Tent schools or temporary learning spaces

Single classroom schools

Alternative school facilities

Water, sanitation and hygiene facilities

Examples of overcoming barriers...

RESOURCES

Teacher recruitment / training

Learning material

Assistive devices for children with special needs

Teaching aids

Teacher incentives

Community involvement/investment

Private sector investment

Examples of overcoming barriers...

SPECIAL NEEDS

Teacher training

Assistive devices for children with special needs

School prep for children with special needs

Examples of overcoming barriers...

POOR QUALITY OF EDUCATION

Appropriate class size

Instructional and supervisory support

PTA / SMC training

School task forces

Teacher incentives

Teacher professional development

Examples of overcoming barriers...

POST-CONFLICT INSTABILITY
/ INSECURITY

Home based schools

Protection committees

Protection training

Support programmes/psychosocial support

Infrastructure improvement

Sport and recreation equipment

Examples of overcoming barriers...

CHALLENGING GEOGRAPHIES

Alternative school facilities

Non-formal schools

Single classroom schools

Mobile schools

Boat schools

Accelerated learning programmes for
overage students

“Push and pull” for reaching and keeping OOSC in a quality education programme

- Push
 - Non-state provision to accommodate those not reached by public education
- Pull
 - Public provision that responds to and is attractive to the most disadvantaged

Examples of how “systems” continue to exclude marginalized groups

Education systems continue to cater to the majority and easy to reach through their...

- Academic calendars
 - Planting and harvesting schedules, etc.
- Language of instruction
 - Learning happens in a language that is not understood
- Requirements
 - Age and grade ranking, birth certificates, citizenship, etc.
- Hidden costs
 - Uniforms, books, exam fees, etc.
- Relevance
 - Ability to relate to the curriculum, and make connections to one’s life

What needs to change to make systems them equitable and inclusive

Systems can welcome those children who are still excluded by...

- Adjusting school schedules
 - Adapted for children, students with responsibilities
- Accepting of difference
 - Teachers and system
- Becoming Flexible
 - Learning at pace, level and subject, adapting to needs of learners
- Acknowledging what the learners bring and know
 - Workers' arithmetic skills
- Linking learning and curriculum to community and culture
 - Knowledge of sustainable practices

Some examples of how this can be done

- West Africa—partner coordination
- Gyan Shala, Bihar State, India—NGO practice into system
- Bharti Foundation, India and TCF, Pakistan—focus on quality
- UNICEF Yemen—NGO/government coordination
- Dhaka Ahsania Mission—multi-level/multi-grade classrooms
- Care-Haiti—accommodating working children
- Aide et Action Cambodia—Consortium for different barriers

Some lessons learned

- Partnership—Strategic, implementing, advocacy, funding
- Innovation—NRC, Côte d'Ivoire—bridging programs
- Flexibility/adaptability—Girl Child Network, Kenya
- Certification—BRAC, Bangladesh
- Community engagement—IRC, Côte d'Ivoire
- Links to the formal system

<http://educateachild.org/>

علم طفلاً

EDUCATE A CHILD

Examples of how barriers can be overcome

POVERTY

- Community schools
- Non-formal schools
- Employability skills
- Scholarships, grants and cash transfers
- Elimination of school fees
- Supplying uniforms
- Book bags / learning materials
- Village savings and loans associations
- Income generating activities
- Community mobilisation

RESOURCES

- Teacher recruitment / training
- Learning material
- Assistive devices for children with special needs
- Teaching aids
- Teacher incentives
- Community involvement/investment
- Private sector investment

POOR QUALITY OF EDUCATION

- Appropriate class size
- Instructional and supervisory support
- PTA / SMC training
- School task forces
- Teacher incentives
- Teacher professional development

REFUGEES / IDPS / RETURNNESS

- Healing classrooms
- Accelerated learning programmes
- Safe/Child friendly schools
- Psychosocial development
- Learning materials / instruction in home country language(s)

CHALLENGING GEOGRAPHIES

- Alternative school facilities
- Non-formal schools
- Single classroom schools
- Mobile schools
- Boat schools
- Accelerated learning programmes for overage students

GENDER

- Attendance incentives
- Policy reform/Government partnership
- Recruitment of female teachers
- Bursaries for deserving girls
- Community engagement
- Gender specific latrines
- Advocating education over child marriage
- Safe environment/gender-sensitive training

SPECIAL NEEDS

- Teacher training
- Assistive devices for children with special needs
- School prep for children with special needs

POST-CONFLICT INSTABILITY / INSECURITY

- Home based schools
- Protection committees
- Protection training
- Support programmes/psychosocial support
- Infrastructure improvement
- Sport and recreation equipment

INFRASTRUCTURE

- School / classroom construction
- School / classroom rehabilitation
- School prep for children with special needs
- Tent schools or temporary learning spaces
- Single classroom schools
- Alternative school facilities
- Water, sanitation and hygiene facilities