


Inclusion:

Core Principle of the K to 12 Basic Education Program


DepEd Mandate


"...shall protect and promote the rights of all citizens to quality education at all levels, and shall take appropriate steps to make such education accessible to all."

-Article 14, Section 1 of the Philippine Constitution


International Summit and Seminar on Inclusive Education - Part 2

'Schools FOR ALL'

DepEd Vision


We dream of Filipinos
who passionately love their country
and whose values and competencies
enable them to realize their full potential
and contribute meaningfully to building the nation.

As a learner-centered public institution, the Department of Education continuously improves itself to better serve its stakeholders.


International Summit and Seminar on Inclusive Education - Part 2

'Schools FOR ALL'


Team Vision


By 2022, we will have a nation-loving and competent lifelong learners able to respond to challenges and opportunities through the delivery of quality, accessible, relevant and liberating K to 12 program by a modern, professional, pro-active, nimble, trusted and nurturing DepEd


International Summit and Seminar on Inclusive Education - Part 2

'Schools FOR ALL'


DepEd Mission

A STATE OF THE STA

To protect and promote the right of every Filipino to quality, equitable, culture-based and complete basic education where:

- Students learn in a child-friendly, gender-sensitive, safe and motivating environment
- Teachers facilitate learning and constantly nurture every learner
- Administrators and staff, as stewards of the institution, ensure an enabling and supportive environment for effective learning to happen.
- Family, community and other stakeholders are actively engaged and share responsibility for developing lifelong learners.


International Summit and Seminar on Inclusive Education - Part 2

'Schools FOR ALL'

Core Values


Maka
Diyos
Tao
Bayan
Makakalikasan


'Schools FOR ALL'


Ambisyon Natin 2040

The Philippines shall be a country where all citizens are free from hunger and poverty, have equal opportunities, enabled by fair and just society that is governed with order and unity. A nation where families live together, thriving in vibrant, culturally diverse and resilient communities.


SDG Goal 4:

"Ensure inclusive and equitable quality education and promote lifelong learning opportunities for all."


The K to 12 Philippine Basic Education Curriculum Framework


CONTEXT

PHILOSOPHICAL & LEGAL BASES

- RA 10533 The Enhanced Basic Education Act
- The 1987 Phil. Constitution
- BP 232, Education Act of 1982
- RA 9155, Philippine Governance Act
- The vision, mission statements of DepEd
- SOUTELE, 1976
- The EDCOM Report of 1991
- Basic Education Sector Reform Agenda (BESRA)
- The four pillars of education (UNESCO)

NATURE OF THE LEARNER

- Has a body and spirit, intellect, free will, emotions, multiple intelligence, learning styles
- Constructor of knowledge and active maker of meaning, not a passive recipient of information

NEEDS OF THE LEARNER

- Life skills
- Self-actualization
- Preparation for the world of work, entrepreneurship, higher education

NEEDS OF NATIONAL & GLOBAL COMMUNITY

- Poverty reduction and human development
- Strengthening the moral fiber of the Filipino people
- Development of a strong sense of nationalism
- Development of productive citizens who contribute to the building of a progressive, just, and humane society
- Ensuring environmental sustainability
- Global partnership for development


International Summit and Seminar on Inclusive Education - Part 2

'Schools FOR ALL'


K to 12


INCLUSION:

CORE PRINCIPLE of K to 12

 promotes institutional sensitivity and responsiveness: nature, situation, realities of the learners


K to 12


INCLUSIVE EDUCATION: POLICY PERSPECTIVE of K to 12

 realized through learner-centered and context responsive programs


International Legal and Standard-setting Instruments


- 1. UN Conventions on the Rights of the Child (1989)
- 2. World Declaration on Education for All (1990)
- 3. UNESCO Salamanca Statement and Framework for Action (1994)
- 4. 2007 UN Declaration on the rights of the Indigenous Peoples
- 5. The Education 2030 Framework for Action


Philippine Legal Bases for Inclusive Education


- 1. The 1987 Philippine Constitution (Art.XIV, Sec 1 & 2)
- 2. RA No. 10533, The Enhance Basic Education Act of 2013
- 3. RA No.10157, The Kindergarten Education Act
- 4. RA No. 9155, The Governance of Basic Education Act of 2001
- 5. RA No. 8371, The Indigenous Peoples Rights of 1997


Philippine Legal Bases for Inclusive Education


- 6. P.D. 603 The Child and Youth Welfare Code
- 7. RA No. 7610 Special Protection of Children against Child Abuse, Neglect, Cruelty, Exploitation and Discrimination
- 8. RA No. 9344, The Juvenile Justice and Welfare Act of 2006
- 9. RA No. 9442 amending RA No. 7277- The Magna Carta for Disabled Persons
- 10. RA No. 10665, An Act Establishing the Open High School System in the Philippines
- 11. RA No. 10361, The Domestic Workers Act or Batas Kasambahay


International Summit and Seminar on Inclusive Education - Part 2

'Schools FOR ALL'


Scope of Policy Framework


Guide all programs,

both formal and non-formal education

and the support systems that enable their effective implementation


Policy Statement


The policy framework


GUIDING PRINCIPLES


INCLUSIVE EDUCATION

- 1. Responsiveness to rights
 - realizes DepEd commitments: quality, equitable, culture-based and complete
 - Rights-based Approach (RbA)recognition, promotion and protection


GUIDING PRINCIPLES


INCLUSIVE EDUCATION

- 2. Sensitivity and Responsiveness to Context
 - recognizing and valuing diversity of learners, schools and communities


International Summit and Seminar on Inclusive Education - Part 2

'Schools FOR ALL'

GUIDING PRINCIPLES


INCLUSIVE EDUCATION

- 3. Inclusion: recognizes and respects learners' rights to relevant and responsive to their contexts
 - No learner left behind.


The K to 12 Philippine Basic Education Curriculum Framework


Holistically Developed Filipino with 21st Century Skills

Being and Becoming a Whole Person

SKILLS

Information, Media, and Technology Skills
Learning and Innovation Skills
Communication Skills
Life and Career Skills

LEARNING AREAS

Language Technology and Livelihood Education (TLE) Mathematics and Science Arts and Humanities

Curriculum Support System

Teachers

Materials, Facilities, and Equipment

ICT

Assessment

School Leadership and Management Schools Divisions Technical Assistance Community-Industry Relevance and Partnerships

Monitoring and Evaluation System


International Summit and Seminar on Inclusive Education - Part 2

'Schools FOR ALL'


International Summit and Seminar on Inclusive Education - Part 2

'Schools FOR ALL'


CURRICULUM

LEARNING RESOURCES

LEARNER

EDUCATIONAL ASSESSMENT

LEARNING DELIVERY


International Summit and Seminar on Inclusive Education - Part 2

'Schools FOR ALL'


A. LEARNER


- learner-oriented, relevant and appropriate education
- programs responsive to diverse learners
- learner's participation and representation


B. K TO 12 CURRICULUM

- inclusion as a key standard & principle
- MTB-MLE, varied TLE offerings, tracks and strands
- SPED, Madrasah Education, IP Education, Special Interest Programs, ADMs/FLOs, ALS
- Quality differentiated instructions thru:
- Contextualization of curriculum and learning materials
- Equal opportunities for active participation in teaching-learning process
- Provision of options to create, learn and share what they know and what they can do in both curricular and co-curricular activities


INCLUSION INITIATIVE


International Summit and Seminar on Inclusive Education - Part 2

'Schools FOR ALL'

C. DEVELOPMENT OF LEARNING RESOURCES


- locally developed and contextualized learning resources
- varied contexts in learning materials
- learner's knowledges, learning styles, multiple intelligences, interests
- sensitive to social and cultural contexts with the community as a learning resource


International Summit and Seminar on Inclusive Education - Part 2

'Schools FOR ALL'


D. LEARNING DELIVERY

 Flexible, option of programs for different types of learners based on context, background, needs, interests


INCLUSION INITIATIVE


Leadership and performance must impact on:


Teaching-Learning:
 Quality, Relevant, Liberating basic education

Are the students learning? Are the students meeting the standards?

Does teaching-learning at basic education improve the life of his/her family? community development? nation building?


E. EDUCATIONAL ASSESSMENT

- recognizes particularities of learners
- Formative and evaluative
- Traditional and non-traditional
- Authentic assessment


International Summit and Seminar on Inclusive Education - Part 2

'Schools FOR ALL'


International Summit and Seminar on Inclusive Education - Part 2

'Schools FOR ALL'


F. LEARNING ENVIRONMENT

- support and complement learning delivery
- facilitate learning and reinforce effective teaching-learning
- protects learner's rights


International Summit and Seminar on Inclusive Education - Part 2

'Schools FOR ALL'


G. TEACHER PROFESSIONAL DEVELOPMENT

- all teachers are implementers of inclusive education
- continuous capacity development based on Phil. Prof. Standards for Teachers(August 2017)
- Inclusive Education in Teacher Education Programs
- stakeholders involvement in the teachinglearning process


International Summit and Seminar on Inclusive Education - Part 2

'Schools FOR ALL'


H. SCHOOL LEADERSHIP AND MANAGEMENT

- Inclusive Education as a perspective and policy shall guide all schools
- Inclusive Education in School-based
 Management and in the School
 Improvement Plan
- Encourage practices and innovations


International Summit and Seminar on Inclusive Education - Part 2

'Schools FOR ALL'

Transformational Leadership


- "Excellence with a soul should become the core business of the Asian Academic community."
 - Mok Ka Ho, 2015

"Caring is the key to excellence."
 -Lorna Dig Dino, 1997


I. PARTNERSHIPS

- advocacy and social mobilization
- institutionalized engagement of stakeholders and partners
- expand and strengthen linkages and partnerships


INCLUSION INITIATIVE


J. GOVERNANCE SUPPORT

- Inclusive Education in planning and programming
- Responsiveness of planning standards to diversity of learners
- Coordination with LGUs
- Maximize use of Special Education Fund and other resources


International Summit and Seminar on Inclusive Education - Part 2

'Schools FOR ALL'

K to 12


INCLUSIVE EDUCATION

Perspective


International Summit and Seminar on Inclusive Education - Part 2

'Schools FOR ALL'


STRATEGIC DIRECTIONS, 2017-2022


Team Vision By 2022, we will have a nation-loving and competent lifelong learners able to respond to challenges and opportunities through the delivery of quality, accessible, relevant and liberating K to 12 program by a modern, professional, proactive, nimble, trusted and nurturing DepEd

Strategic Goal

Expand access to basic education

Improve quality and relevance

Modernize education

Strategic Objectives

- Expand coverage of inclusion programs
- •Expand access to secondary education
- •Provide non-classroom facilities
- Improve partnership building and linkages

- •Full implementation of k-12 program
- Improve quality of teachers
- •Expand the use of technology for learning
- •Enrich curricula to address cross-cutting issues
- Foster critical thinking

- •Automate core systems and processes
- •Improvement procurement process
- Accelerate research and development
- •Improve human resource development


International Summit and Seminar on Inclusive Education - Part 2

'Schools FOR ALL'


THANK YOU!


A Peaceful & Happy Journey


Move on with Love!


Lorna Dig Dino

Undersecretary for Curriculum and Onstruction

Department of Education

November 27, 2017


International Summit and Seminar on Inclusive Education - Part 2

'Schools FOR ALL'


