

HUMAN RIGHTS EDUCATION IN PHILIPPINE SCHOOLS

CENTER FOR RESEARCH AND DEVELOPMENT IN EDUCATION
Philippine Normal University
Manila, Philippines

HUMAN RIGHTS EDUCATION IN PHILIPPINE SCHOOLS

Analysis of Education Policies and Survey of Human Rights Awareness

by

**Lolita H. Nava, Zenaida Q. Reyes, Maria Carmela T. Mancao,
Maria Victoria C. Hermosisima, and Felicia I. Yeban**

Human Rights Education in Philippine Schools: Analysis of Education Policies and Survey of Human Rights Awareness was published by the Center for Research and Development in Education, Philippine Normal University, Taft Avenue, Manila

EDITOR

Jefferson R. Plantilla

HURIGHTS OSAKA

1-2-1-1500 Bentencho

Minato-ku, Osaka 552-007 Japan

www.hurights.or.jp

LAY-OUT AND COVER DESIGN

Maribel G. Gerundio

ISBN: 978-971-56-016-5

Copyright© 2006

All rights reserved.

No part of this report may be reproduced or transmitted in any form or by any means without the prior written consent of the Center for Research and Development in Education, Philippine Normal University, and HURIGHTS, OSAKA

Printed by R.P. Printer
Manila, Philippines

Table of Contents

Acknowledgment	<i>v</i>
Preface	<i>Vi</i>
Introduction	<i>vii</i>
Chapter I. Education Policies and Human Rights Awareness Survey: Summary of Analysis and Over-all Recommendations	<i>1</i>
Chapter II. National Policies on Human Rights Education in Schools	<i>26</i>
Chapter III. Survey of Human Rights Awareness Among Secondary Students in Selected Schools	<i>59</i>
References	<i>122</i>
Appendices	<i>125</i>
A. Executive Order No. 27	<i>126</i>
B. DECS Order No. 61, s.1987	<i>129</i>
C. CHED Memorandum No. 31, s. 1996	<i>132</i>
D. Human Rights Awareness Survey Questionnaire for Secondary School Students	<i>133</i>
E. Focus Group Discussion Questions for Teachers	<i>142</i>
F. Questions for Focus Group Discussions for Students	<i>144</i>
G. Sample Letter of Request	<i>145</i>
H. List of Participating Schools	<i>146</i>

Acknowledgment

The authors would like to acknowledge the following for their contribution in the fruition of this research:

The Asia-Pacific Human Rights Information Center (HURIGHTS OSAKA) based in Osaka, Japan for having commissioned the project to the Center for Research and Development in Education (CREDE) of the Philippine Normal University, Manila.

Professor Yoshio Kawashima, former Director of HURIGHTS OSAKA, for his support for this project during his term of office.

Mr. Osamu Shiraishi, current Director of HURIGHTS OSAKA, for continuing the support for the project and meeting the Project Director (Dr. Lolita Nava) in a visit to HURIGHTS OSAKA to submit the research report and be oriented on its services and programs.

Atty. Jefferson R. Plantilla, Chief Researcher in HURIGHTS OSAKA, who painstakingly took on difficult and multifarious roles in this project - facilitator, collaborator, writer and editor, but above all, a friend who inspires.

Dr. Nilo L. Rosas, former President of the Philippine Normal University and Dr. Jesus A. Ochave, Vice President for Planning, Research and Extension for being consultants of the project.

The other Researchers, Professor Grace S. Corcega-Chan, Professor Lucila R. Fetalvero and Dr. Nerissa S. Tantengco for assisting in the data gathering.

The Principals, Teachers, Students and Administrative Staff of the 26 schools in NCR, Regions IV, VII and ARMM for their wholehearted support as participants of the study.

Ms. Elzy Ofreneo of the Commission on Human Rights and Ms. Nerissa L. Losaria of the Department of Education for providing their views and policy documents relevant to this research.

Ms. Maribel G. Gerundio of CREDE for all the clerical work from the start of the project until the publication of this report.

TO ALL OF YOU, THANK YOU VERY MUCH.

L. H. N.
Z. Q. R.
M. T. M.
M. C. H.
F. I. Y.

Preface

Human rights education is an emerging field of study. It started as part of the official government policy in the Philippine school system after the people power revolution in 1986. Hopes and expectations were high that the new government would usher in a new era of protection for human rights and freedoms, and respect for human dignity. The hard-earned democratic dividends were perceived as requiring the support of a stronger culture of human rights. Hence the schools became the logical target of initiatives to institutionalize the culture of human rights.

The vision of educating every Filipino child about, for, and in human rights was officially recognized by the then President Corazon C. Aquino when she issued the 1986 executive order requiring all educational institutions at all levels to integrate human rights into the curriculum. This policy was subsequently enshrined in the 1987 Constitution which recognizes teaching of respect for human rights as one of the goals of Philippine education. The clear mandate for human rights education widened the space for the civil society, academe, and relevant government agencies to implement programs aimed at integrating human rights into the school system.

The different and numerous human rights education initiatives undertaken since 1986 were informed more by the excitement to immediately respond to the opportunity afforded by the legal mandate rather than by well defined research data. Inevitably, the experiences generated by the human rights education efforts of the different stakeholders needed to be re-visited and evaluated to systematize the knowledge that has been created.

This research, an evaluation of the Philippine experience on human rights education in the school system, is a step towards generating data that can guide practitioners and policymakers in directing the course of human rights education as an emerging field. It is only through a more scientific approach that the general public can be convinced that educating about, for, and in human rights produces desired results.

There are basic questions needing answers: Is human rights education creating any impact at all? Is it merely driven by faith or inspired by science? This and similar researches provide some answers.

LOLITA H. NAVA
Project Director