

The K4D helpdesk service provides brief summaries of current research, evidence, and lessons
learned. Helpdesk reports are not rigorous or systematic reviews; they are intended to provide an
introduction to the most important evidence related to a research question. They draw on a rapid
desk-based review of published literature and consultation with subject specialists.

Helpdesk reports are commissioned by the UK Department for International Development and other
Government departments, but the views and opinions expressed do not necessarily reflect those of
DFID, the UK Government, K4D or any other contributing organisation. For further information, please
contact helpdesk@k4d.info.

Helpdesk Report

Approaches to providing psycho-
social support for teachers and
other school staff in protracted
conflict situations
Hassan Ahmed
Education Development Trust
13

th
 June 2017

Question

In what ways have programmes sought to identify and train school counsellors in protracted

crises situations? What lessons can be learned from this?

What measures have worked best in supporting the well-being of teachers and other education

staff (male and female), and their ability to support children's well-being? What modalities have

demonstrated their effectiveness and their ability to be promoted at scale?

Contents

1. Overview

2. Defining counselling within psychosocial support in protracted crises

3. Identifying and training school counsellors in protracted crises situations

4. Modalities of training and development for teachers and counsellors in protracted crises

5. Support for teachers, counsellors and other education staff

6. The effectiveness of the support for teachers and other education staff/psycho-social
programmes

7. Challenges of school based counselling and teacher support

8. Examples of school-based psychosocial counselling and teacher focused programming

9. References

2

1. Overview

This report summarises available literature and evidence relating to the above two specific

questions. The geographical focus of this research is Syria and neighbouring countries.

However, examples of evidence from different contexts are also drawn to inform this review.

Education and psychosocial support are purported to have a dynamic and mutually reinforcing

relationship. The Education For All (EFA) Global Monitoring Report for 2011 (UNESCO 2011)

focused on education in conflict settings and recognised the importance of psychosocial

interventions in addressing the negative effects of conflict, including depression, trauma, shame

and withdrawal, which can have significant consequences for individual learning. According to

UNICEF (2009) effective child-centred learning is important in promoting the psychosocial well-

being of both learners and teachers. Evidence shows that students’ relationships with teachers

are important predictors for academic performance and positive health and social behaviours.

Several meta-studies identified perceptions of teacher fairness and teacher respect for students

as important contributors to resilience and psychosocial wellbeing (Tol et al., 2013; World Bank,

2014; Noltemeyer & Bush, 2013; Joynes 2016).

To strengthen its efforts in promoting psychosocial support within educational programming in

emergencies, UNICEF, Save the Children, International Rescue Committee, amongst others

have emphasised the importance of training teachers and school counsellors. In the context of

the Syrian conflict, the influx of Syrian children has stretched educational resources in Lebanon,

Jordan, and Turkey, and an urgent concern is that, in addition to the shortage of material

resources in these contexts, most teachers have not been trained in addressing the needs of

traumatised children, some of whom may exhibit difficult behaviours (Sirin & Rogers-Sirin, 2015;

Shuayb, Makkouk, & Tuttunj 2014).

Where training programmes were implemented by the aforementioned actors, this largely

revolved around stand-alone modules, training manuals, facilitator guides and other resources

with a training period of between 2-5 days. These approaches include covering themes such as:

trauma therapy methods within school settings such as physical activities, play, exercise, arts,

songs, drama, drawings, talk, music and painting and life skills for emergency contexts to

teaching coping skills in protracted crises (See UNICEF 2003; 2009 and IRC, 2011). Though it

has been argued that it is inappropriate for teachers and non-specialist staff to engage in

psychosocial treatment irrespective of the length of training (Burde et. al, 2015).

There were some commonalities in the appproaches of the programmes in this review. They

include:

 the recognition of the importance of working with parents/carer givers, particularly

mothers, to promote psychosocial well-being in children and as a minimum included

psycho-education sessions and health information (sometimes in partnership with other

organisations).

 Support to teachers, and to the school environment in general, can be most effective

when provided through the community, under community-led mechanisms such as

parent teacher associations (PTAs) and School Improvement Plans (Thompson et al.

2014).

3

Evidence suggests that in conflict- and post-conflict settings, parents and wider communities

place a particular emphasis on the importance of education, and within that, are prepared to

provide a number of inputs designed to support and enable local schooling – including holistic

and material support to teaching staff (Burgh et al. 2015; Gladwell & Tanner 2014)

In general terms, there is a lack of rigorous and robust evidence available on the levels of

psychosocial support within the education sector for individuals and communities during and after

conflict. These findings are supported by a number of recent literature reviews covering this field.

For example, Burde et al. (2015) identified a total of only 13 experimental or quasi-experimental

studies conducted in countries affected by crisis. Of these, only 10 assess the effects of

education sector interventions on wellbeing, and only six take into account the specific context of

disaster or conflict as part of the research design. In all cases, the primary focus is on children’s

wellbeing, rather than on the wellbeing of teachers, school counsellors or other educational staff.

Nicolai & Hine (2015) observe that published analyses generally cover multiple countries rather

than in depth analysis of the situation in one country or region.

In addressing the research questions, there are two main issues that have arisen based on the

available literature. Firstly, it has been difficult to identify and define who school counsellors are

in the Syria and neighbouring country contexts. Secondly, the limited experience of practitioners,

volunteers, newly/partially trained professionals. As such, the available literature indicated no

conclusive identification or definition of who teachers and staff are. However, in most scenarios

excluding the Jordanian context, the available literature suggests that school counsellors are

trained and experienced teachers who are experienced in psychosocial support and deployed by

different donor funded programmes (Save the Children, 2014).

In addition, the available literature presented a shifting discourse of the use and the meaning of

the concept of psychosocial support. For example, where the services are provided under the

health programmes the term ‘mental health’ is more common. Aid agencies outside the health

sector tend to speak of supporting psychosocial well-being yet historically have also used the

terms psychosocial rehabilitation and psychosocial treatment. Exact definitions of these terms

vary between and within aid organisations, disciplines and countries. In the literature reviewed, it

appears the composite term mental health and psychosocial support (MHPSS) serves to unite as

broad a group of actors as possible and also underscores the need for diverse, complementary

approaches in providing appropriate supports (IASC 2007).

The first section of this report defines counselling within the context of psycho-social support

intereventions on protracted crises. Secondly, the identification and training of school counsellors

is discussed before moving on to the modalities of training and development for teachers and

counsellors in protracted crises. Thirdly this report adresses the support mechanisms of

teachers, school counsellors and other staff before evaluating the successes and challenges of

these approaches. The report then concludes with a series of examples of school-based

counselling interventions involving teachers and other education staff.

4

2. Defining counselling
1
 within psychosocial support in

protracted crises

Though this report found that it was somewhat challenging to find consistency in terms of how

school counsellors are defined and framed within the Syrian (and wider regional) context, some

of the literature reviewed, particularly guidance and toolkits present useful definitions of

counselling and its parameters applicable to the broader education community in protracted

crises. According to UNICEF (2003) counselling is defined as a planned psychosocial

intervention “between the child/victim and counsellor/helper to assist the child to alter, improve,

or resolve his/her present behaviour, difficulty, or discomforts. It is a process of helping the child

to discover the coping mechanisms that he/she found useful in the past, how they can be used or

modified for the present situation, and how to develop new coping mechanisms.” (p. 51).

Counselling interventions aim to strengthen the resolve of the child to problem solve, make

decisions and is defined as distinct different from giving advice. Counsellors and the child/victim

are expected to maintain mutual responsibility for their relationship and the counsellor is not to

have ‘authority’ over the child/victim. The psychosocial approach views the child and his/her

needs in relation to his/her environment/context. The psychological component of this

intervention is concerned with mental processes such as feelings, thoughts, behaviour and

motives whereas the social component consists of family, school, peers and wider community.

The child’s needs are then analysed from his/her psychological, social, and cultural perspective.

Common approaches to school counselling include certified school counsellors and teachers

providing systematic consultations, training and advice to affected children, their parents,

caregivers, other school staff and the wider community. The focus of these consultations are to

provide emotional support and build resilience. UNICEF identifies the key skills for such

provisions as giving attention, encouraging, motivating, supporting, understanding and listening

(UNICEF 2003).

Many sources of literature support the benefits and impact of programmes offering mental health

and psychosocial support for children who have experienced various types of trauma including:

the death of loved ones, violence, exploitation and abuse and war, whether provided by trained

practitioners, school counsellors or teachers (UNICEF 2003; Wessells, 2004; Save the Children,

2017). Erikson’s theory of psychological development (see UNICEF, 2003) explains how under

normal circumstances children develop and accomplish positive self-regulations in their critical

periods of development (infancy, early, middle and adolescence stages). In protracted crises

however, the emotional and social effects of traumatic experiences can result in children

displaying a heightened state of arousal which correlates with poor self-regulation which can lead

to aggressive behaviour, drug abuse, anxiety, depression, frustration, loneliness, distrust, and a

sense of rejection. Research from the Inter-Agency Netwok for Education and Emergencies

(INEE, 2016) and Save the Children (2017) further indicate that “toxic stress” in children (defined

as the most dangerous form of stress response that can occur) experienced during and after

exposure to severe, frequent or prolonged adversity without adequate adult support can impede

the development of positive self-regulations thus affecting the cognitive, socio-emotional and

physical development of the affected children.

1
 The form of counselling addressed in this report refers to school based counselling.

5

3. Identifying and training school counsellors in protracted
crises situations

This report found challenges in sourcing definitive information and approaches regarding how

school based counsellors are identified and thus deployed to implement psycho-social

counselling programmes. Whilst some training guidelines assume ‘teachers’ to be experienced

education professionals (see UNICEF, 2009), other guidelines do not specify or articulate their

assumption of who a teacher/school counsellor is. In terms of implementing psychosocial support

through teachers, counsellors and other education staff, Syria and its neighbouring countries

have faced a variety of challenges in terms of each system’s capacity to cater for the

psychosocial needs of affected children though there is promising practice in some contexts e.g.

in Egypt. This section will give an overview of training approaches and the support teachers,

counsellors and other education professionals receive.

4. Modalities of training and development for teachers and
counsellors in protracted crises

This report’s findings highlight that in most of the mental health and psycho-social support

(MHPSS) programmes found in this review, experienced and trained teachers (sometimes

referred to as school counsellors) trained on basic to moderate psycho-social first aid (PFA) were

key in promoting the psychosocial well-being of the children. Common themes underpinning the

social and emotional learning (SEL) teacher training programmes implemented by UNICEF, SC,

IRC, Norwegian Refugee Council and other actors include modules/sessions on the following:

 defining children’s well-being

 the short-term and long-term impacts of trauma on children

 trauma therapy methods within school settings such as physical activities, play, exercise,

arts, songs, drama, drawings, talk, music and painting

 encouraging community participation and creating safe, protective learning environments

 the effects of difficult experiences and situations on the psycho-social well-being and

resilience of children, including girls and boys of different ages

 ethics of psychosocial support

 life skills relevant to emergency settings

 constructive classroom management methods that explain why corporal punishment

should not be used and that provide concrete alternatives to the use of such a

punishment

 how to constructively deal with learners’ issues such as anger, fear and grief;

 how to conduct structured group activities such as art, cultural activities, sports, games

and skills building

 how to work with parents and communities

 how to utilise referral mechanisms to provide additional support to learners who exhibit

severe mental health and psychosocial difficulties

 how to develop plans of action for implementing psychosocial support in teachers’ work

 helping teachers to better cope with life during and following the emergency, including

the effects of stress on teachers coping skills

 supportive supervision and peer group support.

6

Widely available grey literature from international non-governmental organisations (INGOs),

bilateral and multilateral organisations such as Save the Children, Norwegian Refugee Council,

International Rescue Committee and UN agencies such UNICEF demonstrate well developed

training manuals for teachers covering the above thematic areas of psycho-social support and

emotional learning. These teacher development and facilitator guides tend to span over a 2-5

day training period for relevant practitioners which includes teachers, educators, health and

social workers and focuses on teacher training (both pedagogical and psychosocial training) in

protracted crises (see UNICEF, 2003; UNICEF, 2009; IRC, 2011; Dybdal et al., 2013)
2
. From a

pedagogic perspective, however, research suggests that addressing the psycho-social needs of

children through a stand-alone ‘psycho-social’ module or short-term training for teachers may not

be an effective approach, may lead some teachers to believe that the training enables them to

‘solve’ children’s problems and therefore undermine the issue. Instead, Winthrop & Kirk advocate

for the integration of the psycho-social concepts into standard pedagogy, lesson planning and

classroom management training (Winthrop & Kirk 2005 cited in Bell 2011).

The training and follow-up of teachers after their respective psycho-social training are regarded

as two of the most important elements of psycho-social educational support as these training

programmes impart teachers with the knowledge, skills and tools necessary to:

 identify children affected by trauma

 understand and deal with children affected by trauma using plays, arts, exercises,

creative activities, in their teaching and learning methods

 understand identified coping styles and strengths within children

 understand basic concepts of "coping" and "resilience" in children

 understand basic principles of child development and how these affect children in an

emergency

 understand the importance of self, family and community in recovery

 be conscious of the critical role that schools and teachers provide in the psychosocial

well-being of their emergency-affected students

 explore a wide range of specific attitudes, behaviours and communication modes to

adopt in the classroom to support students and build resilience

 identify, support and refer children with severe emotional distress

 understand the importance of effective communication in supporting children who have

experienced emergencies

 utilise effective communication skills

 identify, explore and practice a range of activities aimed at strengthening the coping

capacity of all children and at promoting recovery in those who are more distressed

 understand the link between specific activities and psychosocial benefits to the children

 develop new psychosocial activities that they can use with their students

 understand what teachers can do in the community to support the recovery and

psychosocial development of the child

 develop personal work plans for psychosocial support and resilience building of their

students (NRC 2005; IRC 2004; UNICEF 2003)

2
 This report did not find any MHPSS programmes implemented by the NRC or IRC in Syria or in the

neighbouring countries contexts. However, their teacher training manuals in other contexts were useful for this

review.

7

Despite the importance of the subsequent follow up of training and evaluation of such

programmes, impact evaluations are scarce and where impact evaluations are available, they do

not directly address teacher performance (aside IRC’s Healing Classrooms which is discussed

later in this report). As such this review cannot concretely conclude which methods and

approaches are effective.

5. Support for teachers, counsellors and other education
staff

Support for teachers, and to the school environment in general, can be most effective when

provided through the community, under community-led mechanisms such as PTAs and School

Improvement Plans (Thompson et al. 2014). Evidence suggests that in conflict- and post-conflict

settings, communities place a particular emphasis on the importance of education, and within

that, are prepared to provide a number of inputs designed to support and enable local schooling

– including holistic and material support to teaching staff (Burde et al. 2015; Gladwell & Tanner

2014).

Examples of the range of training support interventions provided to teachers in conflict affected

settings, in order to strengthen their ability to support children through education cover a range of

themes. Firstly, there is training for understanding and use of participative education methods,

including development of teachers’ own commitment and confidence in dealing with the new

content and methods, and training models that enable participants to practise them in small

groups. Examples include the Emerging Issues teacher training modules in Sierra Leone

providing teachers with the basic concepts of participative learning, key concepts for post-conflict

peacebuilding and responsible citizenship as well as health and safety messages (Sinclair 2013).

Secondly, related to this is training to help teachers develop the skills to teach higher order

cognitive skills applicable to social issues such as citizenship, peace, human rights and

humanitarian consideration. This requires teachers to do more than convey factual knowledge

and develop learners’ foundational cognitive skills of comprehension and communication, as well

as skills for analysis, critical thinking, problem-solving, reflection and weighing different types of

evidence and points of view. Textbooks and teacher guides should include activities that guide

teachers in the systematic development of these skills in all content areas (Sinclair 2013).

Thirdly, and most directly relevant to this research topic, teachers require training and support to

help them recognise and cope creatively with the psychosocial needs of their students and

themselves. Evidence shows that, in times of crisis, many teachers as well as students may be

suffering from the psychological effects of trauma, loss of or separation from family members,

and other stressful circumstances. Participative training activities that relate to intrapersonal and

interpersonal communication, to emotional awareness and coping, empathy, avoiding

stereotyping and so on, can help with healing as well as providing the foundation for skills such

as conflict resolution that are part of education for citizenship and peace. Examples include IRC’s

Healing Classrooms initiative mentioned above, which focuses especially on meeting the

psychosocial needs of teachers as well as their students (Sinclair 2013).

8

6. The effectiveness of the support for teachers and other
education staff/psycho-social programmes

In what follows I provide an extensive review of existing support to psychosocial programming to

illustrate the failure to include an explicit focus on the wellbeing of teachers though their

importance is heavily emphasised throughout literature. This review highlights approach to

provision of counselling and provision of training but notes that there is limited explicit comment

or discussion of provision of support to teachers in staff in challenging contexts.

The psycho-social protection and support for children and youth affected by crisis was among the

earliest articulated purposes of education in emergencies (Nicolai & Triplehorn, 2003) with some

demonstrating positive results. In Turkey, for example, their approach has emphasised the

importance in addressing the needs of marginalised groups also affected by the crisis, this

resulted in the development of a comprehensive teacher training manual which provides

guidance for classroom teachers to improve the quality of instruction for children with disabilities

and has been proven to be effective. Standardised incentives, allowances and adequate

resourcing which are crucial for the retention and well-being of qualified teaching staff have also

been implemented in both Turkey and Iraq to support Syrian volunteer teachers in camps and

host communities (NLG, 2016).

A rigorous literature review by Burde et. al (2015) found that the following specific education

thematic interventions have positive impacts in promoting children’s well-being in conflict

protracted settings through teacher training. These interventions include both those targeting on

improving administration, infrastructure, and resources and those that target changes in content

and practices:

 community participation

 positive school climate

 mobile technology messaging platforms

 creative arts and play therapies

 early childhood development programming

 culturally relevant programme design

 approaches to managing daily stressors and post-crisis sources of risk

 specific support programmes and referrals for the most vulnerable both girls and boys

 positive peer relations

 parental and caregiver support

 inclusive teaching practices

 opportunities for youth to demonstrate leadership

 socio-emotional learning approaches

 high expectations for better learning outcomes

In all of the above 14 areas, teachers and school counsellors played a critical role to play and

combined with the systematic implementation of these activities can contribute to addressing the

children’s wellbeing (physical, cognitive, emotional, psychological and social). In a study of an

intervention in Israel conducted after the 2006 Lebanon war, Wolmer et al. (2011) found that

when teachers established a safe environment, children’s coping skills improved. Teachers were

trained to employ a supervised, structured protocol of eight, two-hour classroom sessions over a

one-month period. The sessions were structured around an imaginary character who writes

9

letters to the children and invites them to share, discuss and process their experiences. Teachers

used narrative techniques, play activities, and diary documentation to help children reprocess

traumatic experiences. Overall, the study found that participating children were more likely to

maintain a healthy equilibrium and re-experience traumatic events less frequently. A similar

teacher-led intervention was conducted following a severe earthquake in Turkey in 1999 (Wolmer

et al., 2005; Joynes 2016). Three years following the intervention, evaluation of the project found

that notably student group who have received the psychosocial support performed better

academically and behaviourally than students in the control group.

School-based provisions of psycho-social counselling interventions tend to be well-suited to

offering the type of lower-level intervention that can be hard to access through formal referrals. It

can also act as a preventative measure to ameliorate psycho-social issues in refugee children

and ensure they do not become more advanced in the short-term. In addition, school-based

provisions are largely accessible, avoiding lengthy or complex referral processes and waiting

periods tend to be relatively short. Schools also act as familiar territory and can assist in the

restoring some sense of normalcy for affected children. One study found that students wanted to

access psychosocial services in school (BACP, 2010). Thus strengthening access to safe and

supportive education in protracted conflict situations requires multi-layered and integrated

support systems within learning spaces, families and community settings (INEE, 2016, Burde et

al.2015). The role of the trained psychosocial practitioners, school counsellors and teachers are

critical in building the capacity of the protective networks. For example, traumatic experiences

can affect children in different ways therefore specialised services of the professional

practitioners are required to deal and provide appropriate therapies to severely affected children

while the school counsellors and teachers can provide psychosocial support to the moderately

and mild affected children, parents and caregivers to provide overlapping complementary

support. For this system to function effectively school counsellors and specialised mental health

referral centres must develop well-coordinated effective plans (Burde et. al, 2015).

UNICEF (2009) asserts that maximum results from teacher development and training of other

education staff are achieved when the approach to psychosocial support by teachers is

mainstreamed into the school curriculum and extra-curricular activities. The results achieved also

depend on the availability of professional psycho-social practitioners to train, support and monitor

teachers and other school staff. A common theme of UNICEF’s teacher training guidelines is the

assertion that it’s the skills that children learn in an everyday classroom context that supports

them in developing personal, social and emotional skills. Therefore, what is critical is the

teachers’ knowledge, skills and competencies to design and implement innovative classroom

activities that engage children in their learning whilst building these crucial social and emotional

skills. It becomes clear within this context that teachers use of effective students centred

teaching and learning methods such as discussions, role playing, group working etc. have the

potential to improve children’s psychosocial skills.

10

7. Challenges of school based counselling and teacher
support

In the Syrian context, it is reported that, in addition to the shortage of material resources required

to support the influx of Syrian children in Lebanon, Jordan, and Turkey, a key concern is that

most teachers in these contexts have not received sufficient training in addressing the needs of

traumatised children, some of whom may exhibit difficult behaviours (Sirin & Rogers-Sirin, 2015;

Shuayb, Makkouk, & Tuttunj 2014) A Save the Children (2017) report found that prior to Syrian

war there were only two psychiatric hospitals and approximately 70 trained practitioners serving

a population of 21 million. It also noted that rather than outsourcing professional counselling,

Syrians typically prefer to find support from within their family networks as soliciting external

counselling services still attract traditional stereotypes of being weak. Only 2 per cent of the

children interviewed in the report stated that they have teachers or counsellors or psychological

professionals to turn to when they feel ‘sad’ or ‘depressed’.

While some evidence suggested that teacher sensitisation programmes can contribute to helping

children come to terms with psychological and social problems, success is also dependent on the

education system’s ability to support its teachers both through good quality training and through

on-going professional feedback and support (Bell 2011). When a conflict-sensitive, peace

oriented approach to learning is adopted, positive critical thinking and self-reflection can be

promoted. When combined with school level codes of conduct for students and teachers, and

active partnerships with the community, teachers and teacher support can challenge the use of

violence to solve problems and act as a catalyst for peace-building at community level (Gladwell

& Tanner 2014). For example, the INEE Peace Education Programme in Kenya refugee camps

had national peace education trainers based in each camp to provide ongoing training and

support to peace education teachers and facilitators (Sinclair 2013).

Whilst INEE’s background paper (2016) recognises the key role that teachers play in restoring

access to quality education in emergencies, chronic crisis and early reconstruction others

challenge this position. From a clinical perspective, Burde et al. (2015) argue the fact that there is

‘significant and continued debate’ regarding the appropriateness of adopting clinically oriented

approaches among a general population, firstly, to be delivered by educational staff rather than

psychologists, and secondly, through the application of largely Western psychology in non-

Western contexts: pathologies established in the West are likely incompatible with the local

beliefs of many other countries (Fernando, Miller & Berger, 2013; Boothby, 2008 in Burgh et al

2015) and interventions that do not take local norms and customs into account may have

inadvertently harmful effects. Specific instances of negative repercussions have been

documented in programmes in Rwanda, Sierra Leone, and Albania (Wessells, 2009, in Burgh et

al. 2015).

Aside from some examples of psycho-social training and salary payments being made available

to some teachers in Syria and neighbouring countries, the reviewed literature indicates that

neither governments nor humanitarian agencies provide any additional duty of care to teachers.

Teachers working in conflict affected areas are exposed to human right abuses, state and militia

supported violence and wide scale human rights violations. In addition, they tend to work long

hours under pressure and within difficult security constraints. Additional organisational support

therefore is necessary to mitigate their own stress and improve resilience in order to support the

vulnerable children with whom they work. UNHCR (2013) the largest humanitarian agency in

11

crises protracted conflict settings and other actors have adequate mental health and psycho-

social support services for their staff. Some examples of best practice from UNHCR include:

 establishing general and psycho-social crisis plans for schools affected by violence and

crises

 strengthening emergency education capacities, addressing prominent protection issues

within the curriculum

 ensuring the availability of a concrete plan to protect and promote school staff well-being

during the emergency

 providing adequate managerial and organisational support including the provision of

support to mitigate the possible negative psychosocial consequences of work in crisis

situations

 systemic and integrated approach to staff care at all phases of employment including in

emergencies and at all levels of the organisation to maintain staff well-being and

organisational efficiency

 preparing school staff for their roles and for the emergency context

 ensuring that school counsellors and teachers receive information on the prevailing

environmental and security conditions and possible future changes in these conditions

 ensuring school staff have access to health care and psychosocial support

 training some staff in providing peer support, including general stress management and

basic psychological first aid (PFA)

 addressing potential work-related stressors

 ensuring clear and updated job descriptions

 defining objectives and activities, where extra work loads are assigned to teachers

 confirming with staff that their roles and tasks are clear

 ensuring clear lines of management and communication are maintained in the education

service delivery

 daily evaluation of the security context and other potential sources of stress (UNHCR,

2013)

8. Examples of school-based psychosocial counselling
and teacher focused programming

Overview

Save the Children (2014) conducted a mapping exercise of the MHPSS support available to the

Syrian children living both within Syria and neighbouring countries to assess provision. The

impetus for the mapping came from an internal survey undertaken by the organisation in North,

Central and South Syria, Lebanon, Jordan, Iraq and Egypt and concluded that many gaps exist

in the provision of appropriate services and support to meet the needs of Syrian refugee children.

All of the countries included in the mapping study were reported to lack sufficient national level

professional capacity to provide adequate mental health and psychosocial support to Syrian

children. Pre-existing regional shortages of mental health professionals, particularly child

psychiatrists, psychologists and social workers, have been placed under extreme pressure as a

result of the Syrian conflict. Consequently, professionals working in the region may not have the

experience nor the expertise to work with children affected by high levels of trauma, who

continue to live in an unstable environment. According to No Lost Generation (2016) the issue of

12

unqualified teachers has also been exacerbated as a result of the protracted nature of the crisis.

The war has resulted in a loss of 52,500 (22 per cent) teachers and 523 (18 per cent) school

counsellors in Syria (p. 4). Furthermore, concerns were expressed in Lebanon regarding the

notion that any professional with a Bachelor’s degree in psychology could ‘promote’ themselves

to become a therapist. This issue is further exacerbated as there is no official certifying body.

In Jordan, the training of psychologists is often geared towards educational psychology and

whilst clinical psychologists may have good theoretical understanding, they often lack practical

experience in therapeutic interventions. Whilst there are examples of good initiatives training

national personnel on mental health and psychosocial issues, including through the World Health

Organisation’s (WHO) Mental Health Gap Action Programme (MHGAP) in the region, several

national actors interviewed by Save the Children’s mapping exercise were critical of the lack of

strategic and wide-ranging capacity building and felt that the response by the international

community had failed to support the development of sustainable solutions for the region (Save

the Children, 2014).

In Egypt, government services in psycho-social support were reported to be of a high standard

however it frequently took most refugees one to two hours to reach a clinic. It was also noted that

even if transport was paid for it would not be reasonable for refugees to make this journey to

access the necessary regular support. In other areas, there were insufficient referral services and

in some cases, the reach of services was very limited for a range of child protection problems

including specialised MHPSS – this was also highlighted as an issue in parts of the Kurdistan

Region of Iraq (KRI), Lebanon, Turkey and most critically in northern Syria.

Though facing numerous challenges, MHPSS has been integrated into schools and other

educational settings in a variety of ways. Examples include: training for teachers and school

counsellors to respond appropriately to children with psychosocial needs, through Psychological

First Aid (PFA) training. This involves raising awareness of the ways in which children’s

experiences can affect learning and what can be done to help. Through direct therapeutic

support with psychologists and social workers based in schools, some programmes employ case

management
3
 which includes referral to specialised services for children who require additional

support, such as mental health care or services for victims of gender-based violence.

Below are examples of school based psychosocial counselling initiatives that provide an insight

into levels of support provided to teachers, school counsellors and other staff. Again, a common

theme across these is the limited focus on supporting the wellbeing of school counsellors and

teachers (bar Healing Classrooms implemented by the IRC).

UNICEF

Psychosocial support is a core component of all UNICEF humanitarian projects and emergency

education programming. There are currently 100,000 Syrian children participating in

psychosocial programmes in Turkey; 150,000 in Jordan, 22,000 in Iraq and 25,000 in Egypt. In

Lebanon 138,000 girls, women and other community members are participating in psycho-social

3
 Case management is an integrated approach which utilised the support of psychologists, social workers and

other professionals to allow them to refer specific cases for affected children to receive more specialised services
to help deal with trauma.

13

support programmes which includes sensitisation on gender based issues (UNICEF, n.d).

Likewise, UNICEF have a played a key role in developing guidelines and training manuals to

support teachers and counsellors in their respective roles (UNICEF, n.d; UNICEF, 2009). As per

their 2013 Syrian Humanitarian Assistance Response Plan, in 11 out of 14 governorates in Syria,

UNICEF along with the Ministry of Education and other partners have established more than 830

school clubs around the country reaching 287,000 children (exceeding its initial target of

260,000). The school clubs aim to provide an opportunity for children aged 5 to 18 to participate

in remedial classes and benefit from psychosocial support through recreational activities such as

sports and music, while under the care of qualified teachers and counsellors who are trained on

basic psycho-social principles (UNICEF, 2013).

UNICEF: Peacebuilding, Education and Advocacy Programme (PBEA)

UNICEF’s Peacebuilding, Education and Advocacy Programme (PBEA) is grounded on the

understanding that good education policy can not only transform lives, but can also have a long

term impact on recovery, address the underlying causes of conflict, and promote cohesive

societies and contribute to state-building. The programme focuses on five key outcomes:

1. Increase inclusion of education into peacebuilding and conflict reduction policies,

analyses and implementation.

2. Increase institutional capacities to supply conflict-sensitive education.

3. Increase the capacities of children, parents, teachers and other duty bearers to prevent,

reduce and cope with conflict and promote peace.

4. Increase access to quality and relevant conflict-sensitive education that contributes to

peace.

5. Contribute to the generation and use of evidence and knowledge in policies and

programming related to education, conflict and peacebuilding.

The primary aim of the programme is to engage the voices and perceptions of constituencies

who are rarely represented in broader conflict analysis, including the education stakeholders,

women, and young people and children (Jacob et al. 2013). Since inception in 2012, the

programme has been rolled out in a number of countries, including Sierra Leone. However, the

level of impact that this programme has in terms of identifying or addressing the needs of

teachers has yet to be assessed.

Save the Children

Save the Children (SC) also provides extensive mental health and psychosocial support

(MHPSS) and education activities across 10 governorates of Syria, as well as in countries

hosting Syrian refugees. Their approach to MHPSS programming includes HEART (Healing and

Education through the Arts for children) and Child Resilience
4
. SC’s MHPSS projects adhere to

the Inter-Agency Standing Committee (IASC) guidelines on mental health and psycho-social

programming (INEE, 2007). According to Save the Children (2017), their implementing partners

employ trained teachers in their education programmes to be able to provide psychological first

4
 Discussed in more detail in the two other K4D helpdesk reports related to this query.

14

aid (PFA)
5
 which also involves the use of simple breathing and stretching techniques to reduce

tension and stress for affected children (p. 5). Save the Children programmes provide MHPSS at

three levels. Level one and two largely comprise of recreational activities intended to:

 improve self-esteem

 promote resilience and problem solving

 enhance team building skills

 help develop life skills

 provide informal education

 raise awareness and provide information for children, parents/carers and teachers

Not all the activities and objectives above have clearly identified and measurable psychosocial

goals thus making it difficult to measure impact. Level three activities consist of more focused

interventions using supportive individual or group therapeutic approaches such as play therapy

or Cognitive Behavioural Therapy (CBT) delivered by psychologists sometimes together with

social workers (Save the Children, 2017).

SC programmes provide MHPSS at levels one and two in Syria and neighbouring countries and

at level three in Jordan, Egypt and in Lebanon and Kurdistan region of Iraq (KRI) through case

management. In Egypt, this is mainly implemented in group settings with the occasional

individual tasks for children. In Jordan, both group and individual sessions are held through

programmes in education and in local communities. As there is a strong case management

component of psychosocial programming in Jordan, such interventions are part of a holistic ap-

proach with parallel processes to address child protection concerns whilst the lack of services

and case management structures in Egypt makes this optimal approach difficult (Save the

Children, 2014).

The case management approach used prominently by Save the Children Jordan in schools in the

Za’atari camp is said to provide a comprehensive service which has excellent links with

community members and other relevant professionals. Through embedded engagement with

these stakeholders, school attendance has been promoted and obstacles to attendance

addressed. Given the importance of education to children living in these challenging

circumstances, this is model could potentially be replicated elsewhere. The SC education

programme in Jordan also involves working inside schools to raise awareness of mental health

and psychosocial issues and increase the capacity of teaching staff to support children, as well

as providing direct support to children through psychologists and social workers (Save the

Children, 2014).

In addition to teachers, counsellors and other relevant professionals, programmes in all countries

surveyed by SC recognised the importance of working with parents/carer givers, particularly

mothers, to promote psycho-social well-being in children and as a minimum included psycho-

education sessions and health information (sometimes in partnership with other organisations).

5
 Psychological first aid is a set of skills and competencies that enable people working in contact with children to

reduce the initial distress of children caused by accidents, natural disasters, conflict, interpersonal violence or
other crisis. Psychological first aid (PFA) is globally acknowledged as a simple, efficient method of providing
initial support in crisis situations, and is now included in the Minimum Standards for Child Protection in
Humanitarian Action.

15

Most programmes provided more structured support and advice on parenting including positive

parenting classes. Egypt and Jordan offered group therapy and in the case of Jordan individual

therapy aimed at supporting parents support their children (Save the Children, 2014).

A key aspect of Save the Children MHPSS interventions is the combination and integration of the

roles of different professionals to provide a holistic support to children in schools. Through the

engagement of parents, community mobilisers, youth coordinators, psychologists, social workers,

teachers and imams children’s protection concerns are addressed. The help desks based in its

schools of operation provide a crucial coordination mechanism between all of the aforementioned

child protection actors.

United Nations Office for the Coordination of Humanitarian Affairs (OCHA)

Evidence from the reviewed literature indicates that humanitarian programmes in Syria managed

by OCHA, the Danish Refugee Council (DRC), War Child as well as other partners have

identified and trained teachers and school counsellors to support refugees in camps. For

example, the No Lost Generation (NLG) (2016) states that in Turkey for example, the multilateral

focus on teacher professional development and support has resulted in more than 7,000 Syrian

volunteer teachers receiving a training package on child-centred, protective and interactive

methodologies, classroom management and psychosocial support. In Jordan, systematic

professional development to Ministry of Education certified teachers ensured that they are

equipped with the necessary skills to manage challenging classroom environments.

Such training focuses on helping teachers recognise the importance of their relationship with

students beyond the academic dimension. Findings have shown that, during school-based

assessments conducted during the two years after training, teachers demonstrated a strong

awareness of children’s psychosocial needs and sometimes prioritised these over and above

their material needs. Teachers who have attended programmes are more acutely aware of the

difficulties inherent in attempting to provide adequate psychological care for their pupils, but also

feel better equipped to do so. Such interventions have also been successful in enhancing the

development of positive teacher-student relationships, and thus in improving student’s

satisfaction with their education (Locatelli et al. 2002 in Bell 2011).

Inter-agency Network for Education in Emergencies (INEE) - Civic and Psychosocial

Teacher Training Occupied Palestinian Territories

The purpose of the project was to enhance the capacity of teachers to deal with children

suffering trauma, reduce the negative impact of trauma on students - during and after the crisis -

and to reinforce civic education concepts. A Training of Trainers/cluster approach was used to

provide training in counselling, crisis and civic education across 16 educational districts in the

West Bank and Gaza Strip, enhancing the knowledge, attitudes and behaviour of teachers.

Teachers demonstrated enhanced capacity to deal with children suffering trauma and to

reinforce civic education concepts. Focus group discussions and questionnaires documented an

increase in teachers’ use of a range of non-violent approaches to resolving conflict, following

training. Enhancement of teachers' attitudes and knowledge in terms of conflict resolution, civic

education and basic counselling concepts was demonstrated; 70 supervisors developed the

capacity to provide TOT (training of trainers) on civic education, counselling and crisis, and 435

16

teams subsequently developed the capacity to train in these areas. Trainees consistently

outperformed the control group in terms of knowledge and attitudes related to counselling, civic

education and conflict resolution. As a result of this project, civic education became a top priority

for the Ministry of Education.” (Bell, 2011)

INEE ‘Resource Pack’

In 2013, the INEE responded to the growing awareness of the importance of education in fragile

and conflict-affected contexts by publishing a “resource pack” to aid in the design and

implementation of conflict-sensitive education. The INEE resource pack provides a set of

documents designed to introduce conflict sensitive education (CSE) guidance to policy makers,

planners, and practitioners. These are organised according to the five education domains put

forward in INEE’s core guidance document, “Minimum Standards for Education: Preparedness,

Response, Recovery”

 Foundational (community participation, coordination, analysis)

 Access and Learning Environment

 Teaching and Learning

 Teachers and Other Education Personnel

 Education Policy

However, as noted by Reisman & Janke (2015) in the context of South Sudan, the education

systems in many conflict- or post-conflict settings do not have the necessary infrastructures

required to help them enable the implementation of INEE’s basic standards for conflict-sensitive

education, or to ensure that CSE forms the basis of any teacher training or support provided in

conflict affected settings.

Other examples

INEE (2016) identifies other examples of MHPSS programming where teachers and school

counsellors are employed to support vulnerable, trauma-affected children. These include:

 Classroom-based intervention (CBI) - implemented in Nepal, Burundi, Indonesia and Sri-

Lanka

 School-based psychosocial structured activities (PSSA) in northern Uganda

 Overshadowing the threat of terrorism (OTT) - implemented in Israel

 Fund for genocide survivors (FARG) - implemented in Rwanda

 Rehabilitation of child soldiers - implemented in Mozambique (SC)

 Healing Classrooms - implemented in Afghanistan, Ethiopia, Guinea and Sierra Leone

(International Rescue Committee) (IRC)

Of the initiatives above, lesson drawn from Afghanistan have particular relevance for Syria. The

IRC’s Healing Classrooms approach is based on four years of action research and field testing,

as well as extensive experience in design and implementing education programs in conflict-

affected areas. Healing Classrooms approach is specifically designed for contexts including

sudden onset emergencies, chronic crises, post-crisis recovery, and state fragility. It also

encourages an inclusive approach to education, in which all children and youth are welcomed –

including girls, children of different ethnic origin, and children with disabilities (IRC, 2011). The

17

Healing Classrooms approach aims to develop and strengthen the role that schools and

particularly teachers
6
 play in promoting the psychosocial recovery and the well-being of children

and youth. It targets five domains of personal development:

 a sense of belonging

 a sense of control

 a sense of efficacy and self-worth

 positive relationships with peers

 personal attachment and positive relationships with adults.

Healing Classrooms promote these skills in school, family and community contexts, with

extensive staff training on how to facilitate the process (see IRC, 2011). A 2007 internal

assessment of this programme indicated that trained teachers made considerable efforts to

create more child centred learning environment and described the project as transformative.

Teachers reported an increase in attendance after the application of Healing Classrooms

methodologies, and even cascaded training to other teachers using this model. Children in the

program reported feeling safe and happy in school and indicated that teachers were

implementing key aspects of the Healing Classrooms approaches (IRC 2004; INEE 2016).

On a smaller scale, Sirin & Rogers-Sirin (2015) observed that Syrian refugee children in Jordan

were benefiting from a more effective tailored education and mental health service provided by a

small organisation called Syria Bright Future. Founded by two Syrian refugee professionals with

first-hand experience of imprisonment, persecution, and displacement established this

organisation was founded to serve traumatised and displaced Syrian refugees in Jordan. The

organisation’s model employs mental health professionals (psychiatrists, psychologists, and

social workers) alongside community volunteers, and provides a variety of services beyond

traditional clinical work, including working with traditional spiritual healers in order to

accommodate Syrian cultural customs. Syria Bright Future has a number of programmes

specifically for children. These include teaching children with post-traumatic stress disorder

(PTSD) how to cope with their symptoms, using techniques specifically developed for children

who have experienced war. The group also offers educational support programs to help children

between the ages of 7 and 15 develop school-related skills through games and creative

activities, and provides tutoring in basic skills to children who require extra support. The Syria

Bright team also provide counselling and support to caregivers, including parents, with the aim of

helping the entire family function better in the face of extreme hardship in an attempt to provide

refugee children and their families individualised, multifaceted, and culturally attuned

interventions to promote mental health, relational health, and educational success. Though

empirical results are not yet available, the Syria Bright project has demonstrated some promising

results in mitigating the negative consequences of the PTSD among affected Syrian children. As

a result, similar pilot intervention activities have been trialled in America and Denmark to support

Syrian refugee children.

6
 According to the IRC this may include primary school teachers, child-friendly spaces facilitators, vocational trainers or a

variety of other educators and facilitators in the full range of education interventions. See:
http://healingclassrooms.org/basics/3/1.4.html

http://healingclassrooms.org/basics/3/1.4.html

18

9. References

British Association for Counselling & Psychotherapy (BACP) (2010) School Counselling for All.

UK: BACP. Retrieved from: http://www.bacp.co.uk/docs/pdf/14839_sbc_for_all_england.pdf

Bell, E. (2011) What is the evidence that psycho-social activities in education in emergency
contexts help children in their education? DFID Helpdesk Report.

Burde D., Guven O., Kelcey J., Lahmann H. & Al-Abbadi K. (2015). What Works to Promote

Children’s Educational Access, Quality of Learning, and Wellbeing in Crisis-Affected Contexts.

Education Rigorous Literature Review. London: Department for International Development.

https://assets.publishing.service.gov.uk/media/57a0897ee5274a31e00000e0/61127-Education-

in-Emergencies-Rigorous-Review_FINAL_2015_10_26.pdf

Dybdal, A., Melin, M. & Terlonge, P. (2013) Save the Children Psychological First Aid Training

Manual for Child Practitioners. Copenhagen: Save the Children.

Gladwell, C. & Tanner, L. (2014) Hear it from the Children: Why education in emergencies is

critical. London and Oslo: Save the Children UK and Norwegian Refugee Council.

http://www.nrc.no/arch/_img/9211343.pdf

Joynes, C. (2016) The Role of Education in Contributing to Safety and Well-being in Conflict

Settings. DFID Helpdesk Report. Brighton, UK: Institute of Development Studies.

Inter-Agency Standing Committee (IASC) (2007) IASC Guidelines on Mental Health and

Psychosocial Support in Emergency Settings. Geneva: IASC. Retrieved from:

http://www.who.int/mental_health/emergencies/guidelines_iasc_mental_health_psychosocial_jun

e_2007.pdf

INEE (no date) Civic and Psychosocial Teacher Training Occupied Palestinian Territories.

Retrieved from: http://s3.amazonaws.com/inee-

assets/resources/Case_study_Civic_and_Psychosocial_Teacher_Training_Teacher.doc

INEE (2016) Background Paper on Psychosocial Support and Social and Emotional Learning for

Children and Youth in Emergency Settings. Retrieved from: http://s3.amazonaws.com/inee-

assets/resources/161114_PSS_SEL_Background_Paper_Final.pdf

International Medical Corps (IMC) (2015) Addressing Regional Mental Health Needs and Gaps in

the Context of the Syria Crisis. Washington D.C: IMC. Retrieved from:

https://internationalmedicalcorps.org/document.doc?id=526

International Rescue Committee (IRC) (2004) The IRC’s Psychosocial Teacher Training guide.

Trieved from:

http://toolkit.ineesite.org/resources/ineecms/uploads/1596/IRC_Psychosocial_Teacher_Training_

Guide.pdf

International Rescue Committee (IRC) (2011) Creating Healing Classrooms A Multimedia

Teacher Training Resource. Retrieved from:

http://www.bacp.co.uk/docs/pdf/14839_sbc_for_all_england.pdf
https://assets.publishing.service.gov.uk/media/57a0897ee5274a31e00000e0/61127-Education-in-Emergencies-Rigorous-Review_FINAL_2015_10_26.pdf
https://assets.publishing.service.gov.uk/media/57a0897ee5274a31e00000e0/61127-Education-in-Emergencies-Rigorous-Review_FINAL_2015_10_26.pdf
http://www.nrc.no/arch/_img/9211343.pdf
http://www.who.int/mental_health/emergencies/guidelines_iasc_mental_health_psychosocial_june_2007.pdf
http://www.who.int/mental_health/emergencies/guidelines_iasc_mental_health_psychosocial_june_2007.pdf
http://s3.amazonaws.com/inee-assets/resources/Case_study_Civic_and_Psychosocial_Teacher_Training_Teacher.doc
http://s3.amazonaws.com/inee-assets/resources/Case_study_Civic_and_Psychosocial_Teacher_Training_Teacher.doc
http://s3.amazonaws.com/inee-assets/resources/161114_PSS_SEL_Background_Paper_Final.pdf
http://s3.amazonaws.com/inee-assets/resources/161114_PSS_SEL_Background_Paper_Final.pdf
https://internationalmedicalcorps.org/document.doc?id=526
http://toolkit.ineesite.org/resources/ineecms/uploads/1596/IRC_Psychosocial_Teacher_Training_Guide.pdf
http://toolkit.ineesite.org/resources/ineecms/uploads/1596/IRC_Psychosocial_Teacher_Training_Guide.pdf

19

http://toolkit.ineesite.org/resources/ineecms/uploads/1127/IRC_Creating_Healing_Classrooms_F

acilitator_Guide.pdf

Jacob, S. et al. (2013) Rebuilding Resilience in a Changing World: Conflict and crisis sensitive
approaches to planning and programming for education systems: UNESCO, IEP & INEE,
UKFIET 2013 Symposium Report.

Nicolai, S. & Hine, S. (2015) Investment for education in emergencies: a review of the evidence.

London: ODI. https://www.odi.org/sites/odi.org.uk/files/odi-assets/publications-opinion-

files/9450.pdf

Nicolai, S. & Triplehorn, C. (2003) The role of education in protecting children in conflict.

Humanitarian Practice Network Paper. London: Overseas Development Institute. Retrieved from:

https://www.odi.org/sites/odi.org.uk/files/odi-assets/publications-opinion-files/520.pdf

No Lost Generation (2016) Syria Crisis Education Strategic Paper London 2016 Conference

http://www.alnap.org/resource/22045

Norwegian Refugee Council (NRC) (2005) Teacher Training: Psychosocial Support. Oslo: NRC.

Retrieved from:

http://toolkit.ineesite.org/toolkit/INEEcms/uploads/1126/Teacher_Training_Psychosocial_Support

.pdf

Noltemeyer, A., & Bush, K. (2013). Adversity and resilience: A synthesis of international

research. School Psychology International, 34(5), pp. 474–487.

Reisman, L. & Janke, C. (2015) Conflict-Sensitive Teacher Education: Viewing EDC’s

Experience with the South Sudan Teacher Education Project Through a Conflict-Sensitive Lens.

Journal of Education in Emergencies, 1(1), pp. 131-166. Retrieved from:

http://s3.amazonaws.com/inee-assets/resources/JEiE.V1N1.Reisman_and_Janke.Conflict-

Sensitive_Teacher_Education.Oct2015.pdf

REPSSI (2010) An Edited Anthology of Global Teacher Training Materials to Facilitate the

Integration of Mental Health and Psychosocial Support into Education. Johannesburg: REPPSI.

Retrieved from: www.mvcr.cz/soubor/schools-emergency-trainer-s-guide-pdf.aspx

Rohwerder, B. (2015). Delivering education during conflict (GSDRC Helpdesk Research Report

1209). Birmingham, UK: GSDRC, University of Birmingham.

Save the Children (2014) Mental Health and Psychosocial Support for Children Affected by the

Syria Crisis. Regional mapping – June to December 2014 Summary Report. Retrieved from:

https://www.savethechildren.net/sites/default/files/libraries/Mental%20Health%20and%20Psycho

social%20Mapping%20April%202015.pdf

Save the Children (2017) Invisible Wounds: The Impact of Six Years of War on the Mental Health

of Syrian Children. Retrieved from:

http://www.savethechildren.org.uk/sites/default/files/images/Invisible_Wounds.pdf

http://toolkit.ineesite.org/resources/ineecms/uploads/1127/IRC_Creating_Healing_Classrooms_Facilitator_Guide.pdf
http://toolkit.ineesite.org/resources/ineecms/uploads/1127/IRC_Creating_Healing_Classrooms_Facilitator_Guide.pdf
https://www.odi.org/sites/odi.org.uk/files/odi-assets/publications-opinion-files/9450.pdf
https://www.odi.org/sites/odi.org.uk/files/odi-assets/publications-opinion-files/9450.pdf
https://www.odi.org/sites/odi.org.uk/files/odi-assets/publications-opinion-files/520.pdf
http://www.alnap.org/resource/22045
http://toolkit.ineesite.org/toolkit/INEEcms/uploads/1126/Teacher_Training_Psychosocial_Support.pdf
http://toolkit.ineesite.org/toolkit/INEEcms/uploads/1126/Teacher_Training_Psychosocial_Support.pdf
http://s3.amazonaws.com/inee-assets/resources/JEiE.V1N1.Reisman_and_Janke.Conflict-Sensitive_Teacher_Education.Oct2015.pdf
http://s3.amazonaws.com/inee-assets/resources/JEiE.V1N1.Reisman_and_Janke.Conflict-Sensitive_Teacher_Education.Oct2015.pdf
http://www.mvcr.cz/soubor/schools-emergency-trainer-s-guide-pdf.aspx
https://www.savethechildren.net/sites/default/files/libraries/Mental%20Health%20and%20Psychosocial%20Mapping%20April%202015.pdf
https://www.savethechildren.net/sites/default/files/libraries/Mental%20Health%20and%20Psychosocial%20Mapping%20April%202015.pdf
http://www.savethechildren.org.uk/sites/default/files/images/Invisible_Wounds.pdf

20

Shuayb, M., Makkouk, N. & Tuttunj, S. (2014) Widening Access to Quality Education for Syrian

Refugees: The role of private and NGO sectors in Lebanon. Beirut: Centre for Lebanese Studies.

Retrieved from: http://lebanesestudies.com/wp-content/uploads/2014/09/Widening-Access-to-

Quality-Education-for-Syrian-Refugees-the-role-private-and-NGO-sectors-in-Lebanon-.pdf

Sinclair, M. 2013. Learning to live together: Education for conflict resolution, responsible

citizenship, human rights, and humanitarian norms. Doha: PEIC.

Sirin, S.R. & Rogers-Sirin, L. (2015) The Educational and Mental Health Needs of Syrian

Refugee Children. Washington, DC: Migration Policy Institute.

http://www.migration4development.org/sites/default/files/fcd-sirin-rogers-final_0.pdf

Thompson, H., Budden, J., Braga, P.J., & Kapit, A. (2014). The Role of Communities in

Protecting Education from Attack: Lessons Learned. GCPEA. Retrieved from:

http://www.protectingeducation.org/sites/default/files/documents/the_role_of_communities_in_pr

otecting_education_from_attack.pdf

Tol, W. A., Song, S., & Jordans, M. J. D. (2013). Annual research review: Resilience and mental

health in children and adolescents living in areas of armed conflict--A systematic review of

findings in low- and middle-income countries. Journal of Child Psychology and Psychiatry, 54(4),

pp. 445–460.

UNHCR (2013) Mental Health and Psychosocial Support. Geneva: UNHCR:

http://www.unhcr.org/51f67bdc9.pdf

UNICEF (no date) Syrian Refugees (Webpage), Retrieved from:

https://www.unicef.org/appeals/syrianrefugees.html

UNICEF (2003) Training Handbook on Psychosocial Counselling for Children in Especially

Difficult Circumstances. Retrieved from: http://www.healthnettpo.org/files/703/counselling-

training-manual.pdf

UNICEF (2009) Psychosocial Care and Protection of Children in Emergencies. Retrieved from:

http://toolkit.ineesite.org/toolkit/INEEcms/uploads/1064/Psychosocial_Care_and_Protection.PDF

UNESCO (2011) The hidden crisis: Armed conflict and education. EFA Global Monitoring Report.

Paris: UNESCO. Retrieved from: http://unesdoc.unesco.org/images/0019/001907/190743e.pdf

UNICEF (2013) School clubs help conflict-affected Syrian children access remedial education

(Webpage). Retrieved from: https://www.unicef.org/infobycountry/syria_71011.html

Wessels, Michael (2004). Psychological Issues in reintegrating Child soldiers. Cornell

International Law Journal. 32(3). Retrieved from:

www.schorlarship.law.cornell.edu/cilj/vol32/iss3/14

Wolmer, L., Laor, N., Dedeoglu, C., Siev, J., & Yazgan, Y. (2005). Teacher‐mediated intervention

after disaster: A controlled three-year follow-up of children's functioning. Journal of Child

Psychology and Psychiatry, 46(11), pp. 1161–1168.

http://lebanesestudies.com/wp-content/uploads/2014/09/Widening-Access-to-Quality-Education-for-Syrian-Refugees-the-role-private-and-NGO-sectors-in-Lebanon-.pdf
http://lebanesestudies.com/wp-content/uploads/2014/09/Widening-Access-to-Quality-Education-for-Syrian-Refugees-the-role-private-and-NGO-sectors-in-Lebanon-.pdf
http://www.migration4development.org/sites/default/files/fcd-sirin-rogers-final_0.pdf
http://www.protectingeducation.org/sites/default/files/documents/the_role_of_communities_in_pr%20otecting_education_from_attack.pdf
http://www.protectingeducation.org/sites/default/files/documents/the_role_of_communities_in_pr%20otecting_education_from_attack.pdf
http://www.unhcr.org/51f67bdc9.pdf
https://www.unicef.org/appeals/syrianrefugees.html
http://www.healthnettpo.org/files/703/counselling-training-manual.pdf
http://www.healthnettpo.org/files/703/counselling-training-manual.pdf
http://toolkit.ineesite.org/toolkit/INEEcms/uploads/1064/Psychosocial_Care_and_Protection.PDF
http://unesdoc.unesco.org/images/0019/001907/190743e.pdf
https://www.unicef.org/infobycountry/syria_71011.html
http://www.schorlarship.law.cornell.edu/cilj/vol32/iss3/14

21

Wolmer, L., Hamiel, D., Barchas, J., Slone, M., & Laor, N. (2011). Teacher delivered resilience

focused intervention in schools with traumatized children following the Second Lebanon War.

Journal of Traumatic Stress, 24(3), 309–316.

Acknowledgements

We thank the following experts who voluntarily provided suggestions for relevant literature or

other advice to the author to support the preparation of this report. The content of the report is

the sole responsibility of the author and does not necessarily reflect the opinions of any of the

experts consulted.

 Dr. Paul Montgomery, University of Birmingham, UK

 Dr. Michael Wessells, Mailman School of Public Health, Columbia University, USA

 Prof. Mario Novelli, Centre of International Education - University of Sussex

 Dr. Scherto Gill, Guerrand-Hermès Foundation for Peace, UK

 Prof. Anthony Redmond, University of Manchester, UK

 Prof. Rachel Calam, University of Manchester, UK

 Prof. Stephen Frosh, Birbeck College, UK

 Dr. Bruna Seu, Birbeck University, UK

 Peter Ventevogel, UNHCR, Switzerland

Suggested citation

Ahmed, H. (2017). Approaches to providing psycho-social support for teachers and other school

staff in protracted conflict situations. K4D Helpdesk Report. Brighton, UK: Institute of

Development Studies.

About this report

This report is based on five days of desk-based research. The K4D research helpdesk provides rapid syntheses

of a selection of recent relevant literature and international expert thinking in response to specific questions

relating to international development. For any enquiries, contact helpdesk@k4d.info.

K4D services are provided by a consortium of leading organisations working in international development, led by

the Institute of Development Studies (IDS), with Education Development Trust, Itad, University of Leeds Nuffield

Centre for International Health and Development, Liverpool School of Tropical Medicine (LSTM), University of

Birmingham International Development Department (IDD) and the University of Manchester Humanitarian and

Conflict Response Institute (HCRI).

This report was prepared for the UK Government’s Department for International

Development (DFID) and its partners in support of pro-poor programmes. It is licensed for

non-commercial purposes only. K4D cannot be held responsible for errors or any

consequences arising from the use of information contained in this report. Any views and

opinions expressed do not necessarily reflect those of DFID, K4D or any other contributing

organisation. © DFID - Crown copyright 2017.

