
 Submission from Civil Society to the CRPD Committee for comments
on the Draft General Comment No. 4 Inclusive Education
by the Deaf Education Council (Philippines)
This submission is written by the Deaf Education Council of the Philippines to give feedback regarding the Draft General Comment on Inclusive Education from the perspective of the Deaf community and stakeholders in a developing country.
Education for deaf people in the Philippines
Barriers in the education of the deaf here are interrelated and complicated. The accessibility law is only for built environments and does not cover information and communication. There is no national system for sign language interpreting. Programs for sign language instruction and interpreter training are all done by only a handful of nonprofit organizations with no government regulation. Teachers act as interpreters in classrooms (and are also pulled away from their duties to interpret in trial courts, police stations, etc.) Teacher education programs have no sign language instruction and public school teachers are typically hired with zero signing skills, or given a crash course on pre-service training for a few weeks, and possibly (if at all) an annual in-service training or ‘upgrading’ of signing skills. Colleges or universities whether public or private typically do not shoulder expenses for sign language interpreting. A few private colleges have teacher education programs for deaf students but very few graduates are able to hurdle the government licensure exam to be able to teach in public schools. Most graduates end up teaching in private schools or shift to other forms of livelihood to survive. Research and documentation on sign linguistics have been initiated by deaf organizations with no State support whatsoever. Despite annual allocations in the national budget for instructional materials for deaf and other children with disabilities, very little, if any at all, have ever been produced [1, 2].
In the last session of Congress, the Department of Education outright opposed the recognition of a national sign language, i.e., Filipino Sign Language, as advocated by the Deaf community. This, despite having in the Department of Education policy [3], including Mother Tongue Based - Multilingual Education policy for all other Filipino children [4], the provision that Filipino Sign Language shall be used in the instruction of deaf learners, and two laws, i.e., a Basic Education law (K-12), and an Early Years Act (0-8 yrs or age) for daycare education, mandating the specific use of Filipino Sign Language. There are only a handful of Deaf Filipinos with Master’s degrees in the last few years, and are all employed in private colleges.
Of all these challenges, we believe that the attainment of the goal of inclusive education for deaf students in countries such as the Philippines will depend on two critical first steps:
1. a legal / policy basis for national recognition of sign language and its use in education -

The reality of the snail paced legislative process in countries such as the Philippines, require

transitional administrative policy which can still exact accountability from the State to

ensure non-discrimination. The concept and practice of the provision of reasonable

accommodation must be clearly understood and widely implemented.
2. the hiring of empowered Deaf leaders in the Department of Education in positions which can influence policy

Experienced and enlightened Deaf role models, including Deaf women, can build their graduate

education credentials outside of the Philippine higher education institutions. Or, if they pursue
these domestically, they
would need State affirmative action for financial support and

accessibility (sign language interpreting) provisions to secure their university undergraduate and
graduate degrees.
These two critical triggers will cascade the needed reforms within the Department of Education that shall address the many barriers and bottlenecks in the delivery of the service of education to deaf children and all other persons with disabilities. The reason these two factors are quite unique to deaf people (unlike the other disabilities) is that the deaf as a minority are constantly relying on language/ communication to be included. Thus, it is only with the presence of the members of this minority group within the Department of Education itself, and the transformation of the Department into an inclusive environment, can the authentic process and attainment of inclusion be concretely experienced and passed on. Laws and policies which mandate all environments, including the educational system, to embrace diversity even if Deaf leaders guiding the way are not in the immediate proximity, shall be important steps in the path towards inclusion.
The Philippines already has two domestic laws which mandate the use of Filipino Sign Language from daycare centers to Grade XII. International commitments to the CRPD, CRC and other treaties shall encompass all the other levels and arenas of education. But with civil society only pushing for reforms from the outside of the Department of Education, changes are only peripheral and cannot / do not take root. The Philippines is halfway there in its first steps…
Comments on paragraphs of Draft
Par. 60
In the Philippines, there are general policy-making bodies for persons with disabilities (the National Council on Disability Affairs), and for language policy and planning (i.e., the Komisyon sa Wikang Filipino or Commission on the Filipino Language). Both, and specially the latter, because of their specific mission on the promotion of Philippine languages and dialects, as well as the development and promotion of the national language, have great impact on the use of languages in education. Including Filipino Sign Language as a true language in its mandate shall accelerate its recognition and use in the educational system, as well as in teacher education programs, materials production, sign language instruction and interpreter training.
Recommended revision for last sentence: add “language policy and planning”
Par. 62
Only less than half of a percent of thousands of bills filed in Congress each session are actually enacted [5, 6]. For the past two Congress sessions there have been bills filed relating to deaf needs on: TV interpreting, court interpreting, telecommunications devices for the deaf, and a comprehensive bill on the recognition of a national sign language and its use in all language domains. None of these have prospered significantly in either the House of Representatives or Senate. The current strategy is to lobby for a comprehensive anti-discrimination bill that covers a much larger critical mass of several sectors: persons with disabilities, older persons, indigenous persons, youth and LGBT. Since laws typically take at least a decade if they do get enacted, there should be transitional policies which can be invoked and enforced.
Recommended revision for 1st sentence: “States Parties must introduce legislation and transitional national and local policies, including the recognition of the national sign language, …”
Par. 63
This year, the situation of education for the deaf in the Philippines has begun to shift from a Special Education to an Inclusive Education framework. This is taking place, despite all the barriers described above which are all part of a vicious cycle. Even without the readiness for inclusive settings, whether in terms of awareness of teachers and school managers, coordinated administration, or logistical provisions of a sign language learning environment [7]or support services for accessibility through interpreting, deaf students have been placed in regular classrooms. There are situations even in the National Capital Region where deaf students are placed in classes with hearing students with no signing teachers, or sign language interpreters. This is seriously misinformed, and harmful.
Recommended revisions for:
· 1st sentence: “… together with a clear and adequate time frame for transition and implementation.”
· c) “… necessary support services at all levels, such as signing teachers and staff, and sign language interpreters.”
· f) “… reasonable accommodations to support inclusion, such as in the provision of sign language learning environments…”
Like many educational institutions in other countries, deaf students in public schools of the Philippines endure the use of artificial sign systems, sign supported speech and oral methods with very little to no opportunities to express their frustration, difficulty and dislike with such methods. In the meantime, the quality of their education is sacrificed, valuable information is missed, and they lag farther and farther behind their hearing peers.
Recommended revision:
i) “.. including in the languages, modes and means of communication, deemed most appropriate, in consultation, and with the involvement of students with disabilities themselves.”
Par. 64
Recommended additions in 1st sentence: “Legislation and transitional policies must be supported by an Education Sector Plan formulated in close consultation with persons / children with disabilities …”
Par. 65
In a 2011 Department of Education training to teach sign communication to teachers, artificial signing and sign supported speech were being taught instead of Filipino Sign Language. The Philippine Federation of the Deaf staged a protest to stop the training, but there was no mechanism for a formal complaint, the content of the training was not disclosed, and the protest was eventually forgotten with no response or action from the Department of Education.
Recommended addition as last sentence: “Investigations and handling of complaints, as well as rulings or decisions should be transparent and be disseminated.”
Par. 70
Recommended revisions: “ … ensure assistive technology provisioning and the establishment of a sign language learning environment not only within the classroom but also within the school and all extracurricular activities ,…”
“… invest in teacher education, including educational interpreting, sign language research, …”
The longtime lack of awareness within the Department of Education on Filipino Sign Language may have been averted if there had been an office within it which had to produce instructional materials for the use of public schools (for instance, as seen in the internal Philippine Printing House for the Blind). The demand would have necessitated the learning, understanding, research and use of Filipino Sign Language, thereby promoting “ownership” within the Department of Education. This in turn would increase awareness about deaf learners. and their needs and preferences for communication. Specially in the past decade, debates even in Congress have revealed strong resistance from the Department of Education to heed the legitimate voice of the national Deaf federation, and other Deaf stakeholders.
Recommended addition: “… accessible text books and learning materials, using appropriate options for either external procurement and outsourcing, or, capacity building for internal materials production…”
Par. 71
Some questions:
In an inclusive setting, if a teacher signs in class for her deaf students (noting that true visual languages do not require use of voice) how do the hearing students understand her? Is there a sign language interpreter in class all the time (even if the teacher is signing)? During recitation, would hearing students have the option to sign or voice? Would these require sign language instruction as part of the curriculum of hearing students as well? Would the teacher have to interpret for the other hearing students if they don’t understand their hearing classmate who opted to sign during recitation?
Recommended addition as a last sentence: “Pilots / class simulations must be undertaken by States particularly in relation to deaf students to appreciate all the requirements and resources needed for a sign language learning environment, and the impact on students (with or with no disabilities), their parents and the entire learning process.”
Par. 72
Recommended addition as a last sentence: “Non-compliance in the provision of a support and resource system should have mechanisms and opportunities for reform, or if persistently unaddressed, then should have measures for sanctions.”
Par. 73
All the options proposed in this paragraph presuppose the existence of elements which a country like the Philippines does not have (see above description of situation of education for deaf in the Philippines). With barriers for the deaf in teacher education programs, government licensing, instructional materials production, sign language instruction, and interpreter training, where does one start to even break the vicious cycle? For a country faced with limitations and barriers: as an archipelago, with unreliable internet connectivity, unpredictable natural disasters, etc. - technology and innovative methods of delivery are necessary. This may include distance learning, or educational TV programming, which still has the broadest reach for deaf Filipinos up to the most remote barangays (villages), and politically isolated conflict areas. Radio on the other hand, is still the cheapest medium for advocacy for hearing Filiinos (i.e., hearing members of families of deaf Filipinos) [8].
Recommended addition before a) : “… one or more of the following approaches is considered including distance education methods, educational TV programming, non formal education and other alternative innovations in education delivery.”
Par. 75
Recommended addition of a new sentence: “… formats of communication, education techniques and materials to support persons with disabilities. During teacher education, there must be free and widespread access to study the national sign language and attain intermediate fluency by the time of the completion of the degree. …”
Par. 76
Currently, (see above description of situation of education) teachers of deaf students are assigned teaching loads with very minimal (if any) sign language pre- / in-service training. Thus, they need the support of sign language interpreters during their entry into teaching, and through the transition period, until they build up sign language fluency.
Critical and accessible information on sexuality and reproductive health are also important safeguards against violence and abuse, common among deaf children and young people [9].
Recommended additions: “peer mentoring, partnering and problem solving, including sexuality and reproductive health concerns of adolescents with disabilities.…including organisations of persons with disabilities, and support organizations such as sign language interpreter organizations, …”
Par. 77
Recommended addition at the end of the sentence: “… takes account of the barriers faced by students with disabilities, including the bi-/multilingual challenges of deaf students in learning written languages, and visual languages.”
Par. 78
Recommended addition at the end of the paragraph: “All indicators should apply to all procurement activities.”
Par. 79
Among the barriers within the Department of Education itself, is the colonial mentality of teachers, administrators and staff who refuse to accept Filipino Sign Language because of expressed preferences for American Sign Language as the “better” language.
Guidance needed: May we ask the Committee to expound on the right of any deaf community as a minority culture to their own language in relation to the five dimensions of UNESCO?
Par. 80
In our experience, the willingness and enthusiasm of volunteers from CSOs has unfortunately become an excuse at times for the Department of Education to shirk its responsibility and obligations. A frequent claim of a lack of budget by the Department does not sit well with longtime advocates considering that rampant corruption is well known within spending in the public school system [10]. Many persons with disabilities, including the Deaf are also unemployed or underemployed, and cannot be reasonably expected to continuously serve on a volunteer basis.
Recommended additions: “Family members, advocates and community members should be employed …”
Par. 83
Of the about 40,000 public primary schools throughout the Philippine archipelago, a contrast is found in a handful of private schools for the deaf which are following either an oral philosophy and where sign communication is not allowed or even prohibited, or, where artificial signing / Manually Coded English is purposely used over Filipino Sign Language. These private schools which are able to land private sources of funding thus contrast with the strikingly resource-constrained, poorer quality of public education for the majority of deaf children.
Also the typical notion has been propagated that the “employability” of deaf graduates is dependent on their oral / voicing skills or a hard-of-hearing / mild hearing loss status. This seriously limits deaf Filipinos who prefer to communicate using sign language.
Another arena of education and source of interpreters which remain largely outside of State monitoring are those offered by faith-based organizations including foreign linked groups such as Evangelicals, Baptists, Jehovah’s Witnesses and others, as well as local denominations like the influential Iglesia ni Kristo. Starting in the 1970s, their greater resources facilitated the reaching of very remote communities which the Department could probably never have reached. However, these particular foreign faith-based ministries were also a factor as the entryway for the influence of American Sign Language and the eventual deeply ingrained colonial mentality seen up to the present (specially in the Department of Education). This has hampered the development of Filipino Sign Language [11].
Recommended additions at the end of the 2nd, 3rd sentences: “… by third parties, including the business sector, and faith-based groups. … adoption of policies to frame how business enterprises, and faith based groups can impact on the effective enjoyment and exercise of rights by persons with disabilities, including respect of the cultural and linguistic identity of persons with disabilities.”
About the Deaf Education Council
The Council was created as an ad hoc body in 2011 following a dialogue with the Department of Education and various Deaf and hearing civil society stakeholders, at the facilitation of two Congressmen from the Philippine House of Representatives [12]. The dialogue was intended to highlight the many concerns regarding the quality of education of deaf learners at the primary and secondary levels of the public school system. The Council has also initiated discussions with the Early Childhood Care and Development Council for the use of Filipino Sign Language as mandated by law for community daycare centers.
The Council is made up of four Deaf leaders of the Philippine Federation of the Deaf, and three hearing bilinguals from the national state university, a private university, and a research NGO for deaf advocacy.
Contact email addresses:
deafresourcesphilippines@mail.com
philfedeaf@yahoo.com
Sources
1 2013 Parallel Report of the Philippine Coalition on the UNCRPD. http://crpdparallelreport.net.ph
2 CRPD compliant budget advocacy project. 2013. Philippine Coalition on the UNCRPD.
3 Special Education. Policies & Guidelines for Special Education, Art. 5, 1.4.1.
4 Mother Tongue/ Language Based - Multilingual Education. DepEd Order #74, s. 2009.
5 House passed only seven laws last year. http://newsinfo.inquirer.net/667761/house-passed-only-7-laws-last-year#ixzz3w5bhGrne
6 Only four bills passed Senate. http://www.philstar.com/headlines/2014/04/15/1312836/only-4-2175-bills-passed-senate-2013
7 WFD’s response to questions from CRPD Committee at WFD side-event on deaf education. 2015.
8 TV corners 2013 ad spending. 2014. www.gmanetwork.com/.../tv-corners-2013-ad-spending-kantar-media
9 PDRC Case Monitoring Report 2006-2012. www.phildeafres.org/files/PDRC_Case_Monitoring_2006-2012.pdf
10 https://prezi.com/m7eka5v263rs/the-philippines-and-educational-corruption/
11 An Introduction to Filipino Sign Language. 2004. Part I. Understanding Structure. Philippine Deaf Resource Center and Philippine Federation of the Deaf.
12 Dialogue between the Deaf and the Dept of Education. http://vimeo.com/28876614.

