
REMEDIAL EDUCATION PROGRAM:
An innovation to improve girls’ academic
performance in refugee contexts
World University Service of Canada (WUSC)

Written by Timothy Kinoti & Lucy Philpott

Location: 			� Kakuma and Dadaab Refugee Camps and surrounding host communities, Northern Kenya

Target population: 			 Marginalised girls in refugee contexts

Intervention type: 			 Programming

Date started: 			 2011

Number of beneficiaries reached: 	 Almost 10,000

CASE STUDY

2

WUSC and its partner Windle Trust Kenya (WTK) have been
implementing remedial education programming in Kakuma and
Dadaab refugee camps in northern Kenya since 2011. This
innovative approach has proven effective in addressing critical
systemic gaps, improving girls’ academic performance and
positively influencing parental and positively influence parental
and community attitudes towards girls’ education.

• �The provision of remedial education has helped girls to improve
their overall academic performance. Between 2014 and 2015,
girls in Class 6 (the class who received the most remedial sessions
during that time) showed the greatest improvement in literacy test
scores, from a mean of 32 in 2014 to 42 by the end of 2015.1

• �Qualitative evidencea shows that girls value the remedial education
program because it allows them additional time outside of regular
school to continue their studies, which is not always possible for
them to do at home. Girls have reported that they feel comfortable
to ask for support from teachers when they need it in smaller,
girls-only classes.

• �Increased attendance and demand for remedial classes in both
Kakuma and Dadaab refugee camps has shown that parents
and guardians are increasingly willing to allow girls to attend
additional classes on weekends. Given that girls might otherwise
be tasked with household responsibilities, it is clear that families
are increasingly making the choice to prioritise girls’ education.
Demand for remedial classes has increased
from 1,440 girls in 2014 to 2,646 girls in 2016.

KEY FINDINGS

Cover and below: A lesson in Dabaab refugee camp © Lorenzo Moscia/WUSC

3

In the crowded classrooms of Dadaab and Kakuma refugee camps
in Kenya, students huddle together over unsteady desks that
balance on crumbling floors. Underqualified and overburdened
teachers face the arduous task of teaching over one hundred
students packed into a single classroom, often with only a
chalkboard and a small number of textbooks as resources. It is
virtually impossible for teachers to identify students who are falling
behind and provide individualized support. Girls are particularly
disadvantaged. The boys in class often over shadow them and many
teachers are not equipped with the skills to ensure their teaching
is gender-responsive. The challenges for girls do not stop outside
of the classroom. At home, girls are expected to sweep, clean,
cook, fetch water and firewood, and care for younger siblings. With
very limited free time, girls struggle to find the time to study and
complete their homework.

This is the reality for girls living in Dadaab and Kakuma refugee
camps, where only 57% of the girls in Standard 8 enrol in
secondary education. World University Service of Canada (WUSC)
and its local implementing partner Windle Trust Kenya (WTK) have
introduced an innovative remedial education model in both camp
locations as part of two separately funded programs, Kenya Equity
in Education Project (KEEP) and Equity in Education in Refugee
Camps (EERCK) program. The remedial education model creates
additional opportunities for girls to learn in an environment where
they can thrive, addressing the challenges of poor academic
performance, low primary to secondary transition rates of girls, and
low levels of community support for girls’ education. .

Remedial classes take place every weekend and during the
school holidays as an extra to regular school classes and provide
additional opportunities for selected girls to review what they have
learned in school. Trained refugee remedial teachers, who are
secondary school graduates with exceptional grades, identify areas
of weakness and difficulties in order to plan lessons to directly
target the specific needs of their learners. As part of the program,
essential teaching and learning aids are provided and all girls who
attend remedial classes in Kakuma are given lunch. In addition to
remedial classes, a team of refugee Community Mobilizers support
the monitoring of the remedial education program. They act as
a critical link between the schools and the community by raising
awareness of the importance of girls’ education and the remedial
education program, and follow up with any girls who miss their
lessons in school and at the remedial centre.

The remedial education program specifically targets vulnerable
girls who are at risk of dropping out of the school system. Girls are
selected for the program based on their academic performance
and classes are delivered to two separate target groups of girls,
respectively by KEEP and EERCK. Girls with poor performance
(scoring 199/500 and below in Kakuma and 169/500 and below
in Dadaab) form one cohort selected for remedial classes as a
means of helping them catch up and improve their overall academic
performance. Girls with higher performance (scoring 200/500
marks and above in Kakuma and 170/500 marks and above
in Dadaab) form the other cohort of girls, selected for remedial
classes as a means of sustaining and enhancing their academic
performance and ensuring they successfully transition to secondary
education.

The provision of remedial education fits into the wider work being
done by WUSC to improve girls’ education. KEEP aims to create
conditions for learning that will allow approximately 30,000
marginalized refugee girls to attend school for as long as possible,
improve their learning outcomes, and make successful transitions
throughout their school career and to post-secondary education
or employment. In addition to remedial education provision, WUSC
implements a range of robust interventions to address the barriers
to education that girls are facing at school and in the community,
including community engagement activities, teacher training,
life skills programs, cash transfers and scholarships and school
infrastructure improvements. The remedial education program has
emerged as an effective innovation in supporting the improvement
of girls’ learning outcomes and overall experience of school, and is
an intervention that is highly valued by teachers, students and the
community in both refugee camps. As well, KEEP interventions to
promote gender-responsive teacher training reinforce girls’ self-
confidence (gained in remedial) in the normal school environment
since teachers understand better how to include girls in classroom
participation.

This document aims to give a detailed overview of the innovative
remedial education program. The sections that follow give
information on the implementation context, the remedial program
model, and explores challenges faced and lessons learned
following implementation to date, as well as presenting a personal
impact story about a student who has benefitted from the remedial
education program.

INTRODUCTION

Photo: A remedial classroom lesson in Kakuma © Lorenzo Moscia/WUSC

4

The remedial education program is being implemented in Kakuma
and Dabaab refugee camps and the surrounding host communities
in northern Kenya. Home to half a million refugees, Kakuma and
Dadaab refugee camps and the surrounding host communities
have some of the lowest development indicators in all of Kenya.
The population in both refugee locations is constantly in flux with
new refugees arriving on a daily basis from countries such as
South Sudan, Somalia, Democratic Republic of Congo, Burundi
and Ethiopia. The semi-arid counties of Turkana and Garissa/
Wajir where Kakuma and Dadaab camps are based offer limited
opportunities for education or economic activity.

The residents of Dadaab Refugee Camp are currently facing
uncertainty in light of the Government of Kenya’s announcement
in 2016 to close the camp and repatriate all Somali refugees.
Although the High Court of Kenya decided on February 8, 2017
to block the closure of Dadaab on humanitarian grounds, the
Government of Kenya plans to repeal the decision, and it is
unclear how repatriation and closure of the camp will proceed.
Many families are living in uncertainty, while some are repatriating
voluntarily. Recent estimates from a UNHCR Cluster Group suggest
that approximately 400 Somali refugees return per week (50%
school-aged children) to designated repatriation zones in Somalia.
This uncertainty poses numerous challenges for education, and
may cause many parents not to enrol their children in anticipation
of upcoming repatriation. Kakuma refugee camp is currently
experiencing an influx of refugees who have transferred from
Dadaab. Classrooms are overcrowded, teachers are in short supply
and there is a severe lack of textbooks, desks and other materials
for teaching and learning. In Kakuma, a large number of children are
unaccompanied, creating challenges in child protection.

In both camps, UNHCR is responsible for the management of all in-
camp schooling delivered through implementing partners including
Lutheran World Federation, CARE Kenya, Islamic Relief and Windle
Trust Kenya. Teachers selected for refugee schools are often only
partially trained or untrained selected from the camps on a refugee
incentive basis. Schools follow the Kenyan education system,
which has 8 years of compulsory primary education. Primary and
secondary education is free in both camps, but parents or guardians
are expected to cover the costs of uniforms, school books and
other related expenses. Underqualified teachers and weak school
governance structures create challenges in both camp locations
and negatively affect education quality. Despite the Government
of Kenya’s official policy stating that children should be taught
in their mother tongue until Class 3, lessons in the camps are
predominantly delivered in English or Kiswahili, which creates
huge challenges for both teachers and students with limited
proficiency in either language.

The need for improved education is significant, especially in upper
primary and lower secondary classes where female dropout rates
are the highest. In both Kakuma and Dadaab, female enrolment
at secondary level is severely limited (about 56% transitioning
to secondary school in 2017). This demonstrates that there is a
high risk of female dropout at the upper primary level before the
transition to secondary school (see diagram below).

CONTEXT

WUSC monitoring and evaluation data, 2016/2017

TRANSITION TRENDS FOR GIRLS IN THE TARGET COHORT

0

1000

2000

3000

4000

5000

6000

Photo: Community member in Dadaab Camp © Lorenzo Moscia/WUSC

5

6

Girl’s in pursuit of learning from Northern Kenya face a myriad
of encounters ranging from community led challenges such as
cultural and social perceptions of girls’ value of education, to school
related limitations of inadequate facilities, limited learning resources
and crowded classrooms. They are often taught by teachers with
limited capacity to create gender-responsive learning environments.
Furthermore, there is a severe lack of secondary school places
and a shortage of trained teachers who are equipped with the
knowledge and skills to deliver high quality education. As a result,
boys consistently outperform girls, many girls drop out of school
before completion and very few girls successfully transition from
primary school to secondary education in comparison to boys.

The remedial education program is an innovative approach
as it combines the two key challenges of girls’ poor academic
performance, and low levels of community support for girls’ education.
The remedial education program is premised on the theory that if girls
receive additional targeted education with specialised and focused
support from teachers and if parents or guardians and community
members support girls’ rights to attend school and study, then they
will improve their learning outcomes. Improved learning outcomes will
improve girls’ self-confidence and self-esteem, strengthen parents/
guardians’ support for girls’ education and enhance girls’ chances
for continuing their studies on a path to educational success.

The table below outlines the theory of change of the remedial model

INTERVENTION

Source: WUSC

Context Program Implementation Outcomes

Initial
Conditions Inputs Activities Outputs Intermediate

• �Girls lack support
within overcrowded
schools in Dadaab and
Kakuma refugee camps

• �Insufficient number of
qualified teachers and
high teacher turnover

• �Low transition of girls
between primary and
secondary school

• �Lack of physical
infrastructure

• �Cultural/ Social norms
that create barriers to
girls education

• �Education spaces are
unsafe and not girl-
friendly. High incidence
of gender based
violence

• �Budget to create four
new remedial centers

• �Staffing from program
(Project coordinator),
Schools (community
teachers), Community
(Community
mobilizers),
Government of Kenya
through Ministry of
Education, Science
and Technology
(MoEST), Teachers
Service Commission
(TSC), Parents
PTAs and Board of
Management (BoM)

• �Existing remedial
center facilities

Preparation

1. �Identify and select at risk
girls in March, July and
November in class 5,6,
7 & 8

2. �Identify and recruit
remedial teachers

3. �Identify and recruit
community mobilizers

Remedial Classroom
Component

4. �Teacher training

5. �Remedial classes offered
on weekends and during
school holidays (max 45
girls)

6. �Provision of teaching and
learning materials

7. Provision of lunches

Community
Component

8. �Training of community
mobilizers

Assumptions:
• �Teachers identified are qualified

to teach remedial instruction (or
have the capacity to become
qualified after training)

• �Teachers have capacity to
facilitate girl- friendly education
space

• �Remedial instruction centers are
easily accessible to the target
population

• �Training is of sufficient quality
and length

• �Remedial instruction in mother
tongue

Preparation

1. �At risk girls are correctly
identified

2. �Community teachers are
recruited

3. �Community mobilizers are
recruited

Remedial Classroom
Component

4. �Community teachers are
trained

5. �Teachers attend remedial
classes on weekends and
during school holiday

6. �Teachers implement new
curriculum and gender
sensitive pedagogical
strategies in class

7. �At risk girls attend remedial
classes

Community
Component

8. �Community mobilizers
are trained

9.� �Reach out to families
to keep girls at school
through community
engagement events (PTA,
BoM)

10. �Build strong, trusting
relationships with families
of girls in schools

11. �Communicate constantly
with teachers

12. �Follow up regularly with
families of girls who drop
out (or are in danger of
doing so)

Assumptions:
• �Selection criteria of girls is

adhered to

 • �Community is open to engaging
with community mobilizers

• � Community values education

• �Outreach activities are
conducted in relevant local
languages

• �Increased girls’
psychological
empowerment/
socioemotional skills

• �Increased retention:
Parents keep girls in
school after they reach
“marriageable” age

• �Parents change
behavior towards girls’
education

• �Increased community
support and
involvement in girls’
education

• �Improved quality of
education

Assumptions:

• �Remedial centers are
secure and safe

• �A positive learning
environment is created
for girls

• �Parents were reached by
community mobilizers

Girls Improve:

• Increased literacy skills

• �Increased
numeracy skills

• �Increased
overall academic
performance

Potential Moderators

• Distance to learning center

• Language

• Cultural gender norms

Intermediate FinalOutputsActivitiesInputs

7

The characteristics of the WUSC remedial education programs are
as follows:

Recruiting and Training Remedial Class Teachers
Remedial class teachers are refugees who have successfully
completed secondary education with outstanding performance
and character. The selection process is competitive and candidates
take part in an interview that assesses their academic qualifications
and character. Once recruited, remedial class teachers receive
regular trainings that equip them with skills on lesson planning and
preparation, curriculum delivery, large classroom management,
gender-responsive pedagogy, and classroom assessment.

Targeting At-Risk Girls
To address the increasing demand for remedial learning, WUSC
has identified selection criteria to target as many girls with diverse
learning needs. Under the KEEP program, lower performing girls
(girls who score 199/500 marks or below on standardized school
tests in Kakuma and 169/500 marks or below in Dadaab) are
selected to attend remedial classes as a means of helping them
catch up and improve their overall academic performance. Under
the EERCK program, higher performing girls (girls who score
200/500 marks and above on standardized school tests and
170/500 marks or above in Dadaab) can be selected for remedial
classes as a means of sustaining and enhancing their academic
performance and ensuring they successfully transition to secondary
education. The lesson delivery between the two programs is similar
with a difference on the content covered across the grades. In
addition to academic performance, other factors that put girls at risk
of dropping out of school are considered in the selection process.
If a girl comes from a single-headed or child-headed household;
is a teenage mother; is disabled; is at risk of early marriage; or is
living with a foster family, she will be considered for the remedial
education program as a means of providing additional academic
support.

Creating Girl-friendly Learning Environments
Remedial classes are for girls only and provide a safe environment
where girls are comfortable and confident to raise issues and
ask questions away from their male counterparts. Remedial class
teachers are trained to identify areas that the girls are struggling
academically and tailor the remedial learning to the specific needs
of the girls who attend. This is different from the regular school
learning. Class sizes are limited to forty students, which allows
the teacher to provide higher levels of individualized instruction
and support compared to normal school classes where numbers
sometimes exceed one hundred. This one-to-one support is critical
for boosting the self-confidence and self-esteem of girls who are
struggling academically. The remedial classes also provide a safe
space for girls to study outside of class, which is something girls
often struggle to do given the responsibilities they are given at
home.

Building Community Support for Girls’ Education
A significant part of the remedial education program is building
community support for girls’ education, both to ensure that girls
enrol in and attend remedial sessions and to improve awareness
about girls’ education more generally. A team of 46 Community
Mobilizers (20 in Kakuma and 26 in Dadaab), all of which are
refugees themselves, support the monitoring of the remedial
program and act as a critical link between the schools and the
community by raising awareness of the importance of girls’
education and the remedial program and following up with any girls
who miss lessons.

The remedial education program is delivered in remedial education
centres across the camps, located in primary schools that are easily
accessible for all selected beneficiaries. The establishment and
location of the remedial centres is decided in collaboration with
local communities, girls and other implementing partners in the
camp. A total of 32 remedial centres have been established since
the onset of the programme, 12 in Kakuma (7 under KEEP and
5 under EERCK) and 20 in Dadaab (13 under KEEP and 7 under
EERCK). A focal teacher who coordinates a team of teachers to
plan and deliver high quality lessons, as well as collect necessary
data to effectively monitor the progress and impact of the program
leads each remedial centre.

A team of monitoring conducts internal monitoring, evaluation,
and evaluation specialists, and outputs are routinely tracked on a
monthly and quarterly basis. Project officials, school authorities,
teachers, community representatives and KEEP staff carry out
performance and attendance data collection using data collection
tools and forms prepared by WUSC and Windle Trust Kenya.
The Monitoring and Evaluation Manager actively oversees the
performance and attendance data collection to ensure data is
accurately and completely recorded. The data collected at different
periods is collated for processing and sharing with the remedial
team (remedial class teachers and girls) and parents. External
evaluators are engaged at the baseline, midline and endline to
evaluate the impact of the program to the learning outcomes in
general.

Alongside the provision of remedial classes, WUSC is collaborating
with the American Institutes for Research (AIR) to rigorously
evaluate the impact of the remedial class model within the refugee
camp context. The evaluation is funded under the Humanitarian
Education Accelerator (HEA), a DFID funded project in partnership
with UNHCR and UNICEF, which aims to generate rigorous
evidence to understand how to transform high-potential pilot
projects into scalable education initiatives for refugees and
displaced communities worldwide.

8

In the current phase of the remedial education program, 3,840 girls
are set to benefit in Dadaab and Kakuma in 2017 alone. Between
2014 and 2016, 5,868 girls benefited from the KEEP remedial
program. Internal monitoring data suggests that of the 880 girls
who attended a minimum of 5 hours each week of remedial classes
in 2015, 91% improve their scores (scoring above the remedial
entry marks) their performance in examinations administered by
remedial teachers over the course of the program. Additionally,
all standard 8 girls who scored 200 marks and above (out of a
possible 500 in their regular school) received admission letters to
secondary schools in the camp and those who scored in the top

quintile received letters to schools in other parts in Kenya, with
3 receiving full scholarships. As noted in earlier sections above,
79.2% of girls enrolled in the 2015 remedial program improved
their performance between Term 3 2014 and Term 3 2015; 44.4%
of girls enrolled in the 2016 remedial program improved their
performance between Term 3 2015 and Term 2 2016, in KEEP.
In-depth interviews with the Head Teachers and regular teachers
frequently cited remedial classes as one of the most valuable of
KEEP’s contributions.

KEY MILESTONES AND OUTCOMES
INCLUDING ISSUES OF SUSTAINABILITY

Source: C.A.C International, 2017 KEEP endline evaluation

SUMMARY OF MEAN SCORE OF REMEDIAL CLASSES

9

The success of the remedial model has seen increased interest by
girls and their parents to join in the program as well as increased
demand by UNHCR to expand to other camp centres and reach
out to more girls. Parents attitudes towards girls education has
been changing gradually hence allowing them to attend remedial
classes. The EERCK remedial model has been scaled up from six
remedial centres to 10. In KEEP, the demand for remedial learning
has resulting in an enrolment increase from 1,440 (2014) to 1,782
(2015) to 2,646 (2016). The KEEP project has been renewed for
an additional 5 years due to the positive impact of the remedial
model, among other project components and will scale to
secondary school.

In order to improve on efficiency and tracking of individual girls,
the M&E system of the KEEP is under review to include digital
mechanisms that will enable tracking individual girls who benefit
from project interventions. This is in addition to the HEA evaluation
grant being implemented for 2 years (starting January 2017), which
will offer rigorous evaluation methods to document the impact of
the remedial program as well as build the capacity of the M&E staff
to conduct such impact evaluations (the baseline for HEA has been
completed and at analysis and report writing stage).

The sustainability of results is most evident with regard to changes
in the knowledge, skills, understanding, attitudes, and in some
cases, behaviours of individuals. The remedial education program
is sustainable because the cost of running the program is low
through the engagement of non-professional teachers and yet it
has demonstrated good results in enhancing learning outcomes of
refugee students. The current phase of remedial education program
is a scale of the previous model in both KEEP and EERCK.

With the findings and lessons learned that come from the HEA
initiative, WUSC will expand the remedial program to secondary
school and within the host communities that surround both camp
locations in order to expand the reach and help more girls to
improve their academic performance and stay in school for as
long as possible.

Photo: Girl responds to question in remedial class in Dadaab camp. © Lorenzo Moscia/WUSC

10

The remedial education program has faced the following challenges
in implementation:

• �Insecurity: The security situation in the region has become
increasingly unstable and conflict in both South Sudan and
Somalia has been escalating. This has resulted in significant and
unpredictable movements of refugees in and out of Kakuma
and Dadaab, which has created challenges in implementing and
monitoring the program.

• �Closure of Dadaab camp: In 2016, the Government of Kenya
announced that it will be closing the Dadaab camps. This news,
along with the launch of preparations for repatriation, likely
affected attitudes and behaviors related to girls’ attendance in
school. Many parents pulled their children out of school, which
resulted in lower attendance in both schools and remedial classes.

• �Movement within the camp: The population in both camps is
in constant flux and movement within the camp is common. This
makes tracking and follow up of individual girls very challenging
as they move within the camp and from school to school. Internal
movement within the camp means some girls are unable to access
the remedial program they have been selected for.

• �Perceived marginalization or neglect of boy students:
As the remedial program only selects girls as beneficiaries,
there have been concerns raised at school and community level
about the perceived marginalization of boys. Ongoing community
awareness raising activities are seeking to address this challenge
by continuing to communicate the aims of the program and raising
awareness of the value of girls’ education.

• �Significant demand for remedial lessons. There has been
increasing demand for remedial classes by the parents and
community who are not happy when their daughters have not
been chosen for the program. The mitigation mechanism that has
been put in place is to have periodic meetings with the parents
and school community during the selection process and ensure
that the girls who qualify but do not get a chance to benefit are
put on a wait list for the next selection round.

CHALLENGES

Since introducing the remedial education program in 2011, WUSC
and Windle Trust Kenya have learned a great deal. The lessons
learnt mainly pertain to community engagement; the importance of
monitoring and evaluation to target beneficiaries; and the perceived
exclusion of boys.

1) �The first critical lesson learned is the that quality education is
best achieved through a deep level of engagement with learners,
teachers and parents. Because of this learning, WUSC and
Windle Trust Kenya have strengthened their focus on ensuring
that parents and community members are part of the planning
and implementation process, which has resulted in an increased
understanding and promotion of the remedial education program
within our target communities.

2) �A second lesson learned pertains to the challenges of tracking
attendance and following up on individual dropouts from both
remedial and normal classes. Under KEEP I, the project was
unable to do this at a sufficient level of detail to accurately
attribute some project findings to specific project components
(including remedial classes). Under KEEP II, WUSC plans to
improve its beneficiary tracking and attendance by developing a
digital monitoring system that will enable the tracking of girls at
individual level over the course of the project.

3) �A final lesson learnt is that focusing the remedial interventions
solely on girls’ has created the perception that boys are being
excluded and left behind in the education process. In order to
mitigate this risk, WUSC is increasingly enhancing its focus on
engaging men and boys from its other program components,
as well as developing key messaging in order to clearly
communicate remedial components at the community level.

LESSONS FOR PROMISING PRACTICE

Photo: Classroom in Kakuma Camp © Lorenzo Moscia/WUSC

11

“�In normal classes we are
afraid to ask for help but
the remedial classes are
just for us and we can ask
questions.”

Remedial Class Beneficiary

12

13

The remedial education program has helped thousands of girls to
improve their academic performance, like Fatuma*. Fatuma joined
the remedial program in 2012 after scoring below 150 marks in
her exams. In the end of year exams in 2016, Fatuma scored 306,
showing a significant improvement in her academic performance.

Fatima’s story begins in the Democratic Republic of Congo (DRC),
where her family lived. Militia forces murdered her stepmother,
a Rwandese, as punishment for marrying her Congolese father.
This ethnic strife between these cultures led to two attempts
on her father’s life. He narrowly escaped both attempts, as her
stepmother’s family sought revenge by setting his house on fire.
Soon after, Fatuma and her family fled to Kenya in an effort to
escape this constant persecution and arrived at Kakuma refugee
camp in 2012.

Since 2012, Fatuma has been living in Kakuma camp with her
father, step-mother, older brother, younger sister and uncle.
At 15 years old, she is currently in Class 7. In 2012, she joined
the remedial education program because her grades were so
low that she was at risk of dropping out of school. She was
struggling to balance doing homework amongst all the chores and
responsibilities she is given at home and she was slowly falling
further and further behind at school.

“It is hard to study at home because I have to help with
chores like fetching water, sweeping and preparing food, but
remedial classes help me to have time to study. In normal
classes, the boys always defeat us and bullying is always
there. In normal classes, we are afraid to ask for help but the
remedial classes are just for us and we can ask questions.
The teachers teach us until we understand and there are
books available to help us too. Before going to remedial
classes, my scores were low but now I am getting over 300
marks in my exams. I am proud to be in remedial classes and
know they will help me to complete my education.” (Fatuma,
Remedial Education Program Beneficiary, Kakuma Refugee Camp)

Fatuma attends the remedial education centre located in
Mogadishu Primary School, one of the remedial primary schools
located within Kakuma refugee camp. The centre is run by Idle*,
a refugee from Ethiopia who has been teaching remedial classes
for 5 years since the program began. “Being a remedial teacher
helps my brothers and sisters; no job can give back to my
fellow refugees as much as teaching. The aim is not syllabus
coverage but to fill the gaps. I consult girls and plan for their
areas of weakness to help them improve their scores.”
(Lead Remedial Teacher, Mogadishu Primary School, Kakuma
Refugee Camp)

As well as helping to improve thousands of girls’ grades at school,
the remedial education program has been a powerful tool in helping
to change community perceptions and attitudes towards girls’
education. “Before it was seen that girls were only good for
keeping at the home but educating girls is important to give
them a sense of belonging and allow them to be responsible
and contribute in society. I am proud to send Fatuma to
remedial classes. She has a lot of responsibilities at home
so it is important for her to go to catch up classes. Since she
has been going to remedial classes, Fatuma is more confident
in speaking English and we are very proud of her report
card. The remedial program also helps to provide things
that I cannot like solar lamps, books and there is a feeding
program.” (Father of Fatuma, Kakuma Refugee Camp)

*name has been changed to protect the person’s real identity

PERSONAL IMPACT STORY

Photo: Remedial teacher, Dadaab camp © Lorenzo Moscia/WUSC

14

Harley Johnson and Margot Rothman (2016), C.A.C. International;
KEEP midline evaluation report.

Harley Johnson and Margot Rothman (2017), C.A.C. International;
KEEP endline evaluation report.

Rosemary O’Shaughnessy (2017), KEEP 1 project completion
report.

Windle Trust Kenya (2015), monitoring and evaluation project
report.

World University Service of Canada (2015), monitoring and
evaluation project report.

World University Service of Canada (2016), monitoring and
evaluation project report.

World University Service of Canada (2017), monitoring and
evaluation project report.

All photos: WUSC/ Lorenzo Moscia)

For more information about the remedial education model,
please contact the WUSC team:

Timothy Kinoti, Monitoring and Evaluation Manager:
tkinoti@wusc.ca

Lucy Philpott, Education Advisor:
lphilpott@wusc.ca

Darius Isaboke, Education Program Manager:
disaboke@wusc.ca

Danny Cutherell, Kenya Country Director:
dcutherell@wusc.ca

REFERENCES CONTACTS

Photo: Remedial classroom, Kakuma Camp © Lorenzo Moscia/WUSC

15

16

Promising Practices in Refugee Education is a joint initiative
of Save the Children, the world’s largest independent
children’s rights organisation, UNHCR, the UN refugee
agency, and Pearson, the world’s learning company.

Launched in March 2017, the initiative set out to identify, document and promote
innovative ways to effectively reach refugee children and young people with
quality educational opportunities.

This case study is one of more than twenty promising practices that were
selected as part of the initiative.

The practices have been grouped under one or more of six themes.

	 Equity	 Access

	 Learning	 Wellbeing

	 Technology	 System Strengthening

The practices and the experience of implementing partners have been used to
identify ten recommendations, grouped under three overarching pillars, aimed at
improving refugee education policy and practice. They are:

Approaching the immediate crisis with a long-term perspective:

1.	 Strengthen inclusive national systems

2.	 Commit to predictable multi-year funding for education in refugee responses

3.	 Improve collaboration and develop innovative partnerships

Understanding different contexts and meeting distinct needs

4.	 Adopt user-centred design and empowering approaches

5.	 Establish diverse pathways that meet distinct needs

6.	 Use space and infrastructure creatively

Improving outcomes for all

7.	 Support teachers to help ensure quality

8.	 Prioritise both learning and well-being

9.	 Use technology as an enabling tool in pursuit of education outcomes

10.	 Build a robust evidence base

Our reflections on all of the promising practices that we identified and
documented and their implications for policy and practice are available in a
separate Synthesis Report.

More information including case studies, the Synthesis Report and
a series of articles from thought leaders in the field can be found at

www.promisingpractices.online

