



 Abstract—The new AralingPanlipunan curriculum under the K

to 12 program was in a modular instruction. Since its implementation

in 2012 with the seventh grade level, there has not been a systematic

assessment to determine effectiveness of the modular instruction and

to determine difficulties and concerns in carrying out the new

curriculum. This study is an assessment on AralingPanlipunan

modules used in the seventh grade for the first and second grading

periods. Assessments were carried out from the perspective of the

experts in education, subject teachers and seventh grade students. A

minimum of four experts and a minimum of 10 teachers handling

AralingPanlipunan subjects and a valid number of samples of seventh

grade students (512) from the Division of Iligan City were made

participants in this study.

Keywords—Araling Panlipunan, Assessment, Curriculum,

Modules

I. INTRODUCTION

HE study of AralingPanlipunan in the basic education is

integral in the formation among students, whom the

governments envisions to become citizens who are

socially aware, actively involved in public and civic affairs and

contributing to the development of a progressive, just and

humane society. In the K-12 Program, the curriculum for

Grade 7 focused its study on Philippine History and

Government. Its overall learning objective was to develop a

deep understanding of history and culture of the country, and

that in learning these concepts, students are able to convert

these learnings to real life by exercising creativity, critical

thinking, problem solving, and decision-making.

 The Technical Working Group (TWG) on Curriculum

spearheaded by Yolanda Quijano was tasked to develop and

fortify the K-12 curriculum. Dr. Maria Serena Diokno was

particularly responsible for the development of the new

AralingPanlipunan curriculum
[1]

. The activities of the

TWG on Curriculum include articulating the General

Conceptual Framework, Content and Performance standards

for all learning areas and competencies for each grade level,

learning resources for teachers and students for each grade

Rose Marie Seco-Macarandan is with the DepEd of Iligan

City,Philippines. She is the school principal of Ditucalan Annex High School.

Email address: r_macarandan@yahoo.com

level, and the Implementation Guidelines on the K-12

curriculum. In the school year 2012 to 2013, grades 1 and 7

were the priority for the articulation of content and

performance standards, and for putting in place the learning

areas and the learning resources because these grade levels

were already on course. The K to 12 AralingPanlipunan

Curriculum was made available on January 31, 2012. As of the

middle of the school year, some of the learning resources for

Grade 1 and 7 were already available but some were still

underway. These learning resources include teaching guide,

curriculum guide, learning guide/modules and activity sheets.

Series of seminars were conducted nationwide to communicate

development in these activities and train trainers across the

countries to prepare public teachers to use the K+12

curriculum on that particular school year. For the school year

2013-2014, these same materials were used generally by the

teachers
[2]

.

On May 20, 2013, the Australian government has opened

the Assessment, Curriculum and Technology Research Centre

(ACTRC) along with the University of the Philippines College

of Education and the University of Melbourne’s Assessment

Research Centre. It focused its assessment on the K-12

program implementation, curriculum development, school

assessment and the use of technology. In the regional or

division level, assessments on the effectiveness of the learning

resources were roughly evaluated, if at all.

This study therefore is an attempt to assess particularly the

learning modules used in AralingPanlipunan Grade 7 as

perceived by panel of experts, teachers and students. This

study explores further the possible difficulties and concerns

encountered by the teachers and the students in the use of

learning modules and modular instruction as adapted in the

new curriculum.

II. LITERATURE REVIEW

A. The K to 12 Curriculum

The need to revamp the educational system in the

Philippines has been established in several of the studies in the

particularly, the UNESCO Mission Survey of 1949, Education

Act of 1953, Swanson Survey of 1960, PCSPE of 1970,

Philippines Education Sector Study of 1998, PCER of 2000,

Philippine EFA 2015 National Action Plan of 2006 and the

Presidential Task Force on Education of 2008
[3]

.Findings on

trend reports on the students’ dismal performance in national

achievement tests and poor performance in international tests,

Assessment of the AralingPanlipunan Modules

in the K-12 Curriculum: Enhanced Instructional

 Materials Development

Rose Marie Seco-Macarandan

T

International Conference on Economics, Social Sciences and Languages (ICESL'14) May 14-15, 2014 Singapore

http://dx.doi.org/10.15242/ICEHM.ED0514045 89

as well as the short basic education cycle that affected

economic cooperation with other countries
[4].

The Washington

Accord; SEAMEO-INNOTECH, catalyzed the development

and implementation of K to 12 program
[5]

.Other pressing

factors include the country’s long-time problem on

unemployment rates that are factored to the graduates’ lack of

university or college preparation and their lack of basic skills

needed for employment in spite of available jobs within the

country. The K to 12 program was made into law only last

May 15, 2013 through the Republic Act 10533, known as the

Enhanced Basic Education Act of 2013. Such should provide

sufficient time for mastery of concepts and skills, develop

lifelong learners, and prepared graduates for tertiary education,

middle-level skills development, employment and

entrepreneurship.

However, even before it was signed into law, the K to 12

curriculum has already been implemented, and particularly for

high school, implementation started on the school year 2012-

2013. Transition models were used to facilitate students who

had the BEC in previous school years and who are, by policy,

made to continue their education under the K to 12 program.

Since 2012, series of trainings and seminars were conducted

relative to the implementation of K to 12 curriculum. The

Technical Working Group (TWG) on Curriculum spearheaded

by Yolanda Quijano is tasked in developing and fortifying the

K to 12 curriculum, and particularly tasked for Araling

Panlipunan curriculum was Dr. Maria Serena Diokno. The

activities of the TWG on Curriculum include articulating the

General Conceptual Framework, Content and Performance

standards for all learning areas and competencies for each

grade level, learning resources for teachers and students for

each grade level, and the Implementation Guidelines on the K

to 12 curriculum. In the school year 2012 - 2013, grades 1 and

7 were the priority levels for the articulation of content and

performance standards and for putting into place their learning

areas and the learning resources for teachers and students

because these levels were already on course during the school

year. Series of seminars were conducted nationwide to

communicate development in these activities and train trainers

across the countries. The K to 12 Araling Panlipunan

Curriculum was printed and made available by January 31,

2012. As of the middle of the school year, some of the learning

resources for teachers and students for Grade 1 and 7 were

already used but some were still underway. These learning

resources include teaching guides, curriculum guides, learning

guide/modules and activity sheets.Central to the K to 12

curriculum are certain features that makes it different from the

old curriculum. The new curriculum is: a) decongested, b)

enriched, c) relevant and responsive, d) seamless, and e)

learner-centered.

B. Decongested Curriculum

According to SEAMEO Regional Center for Educational

Innovation and Technology, the basic education curriculum is

meant to be taught in twelve years. The Bologna Accord

required twelve years of education for university admission

and practice of profession in the European countries. However

the Basic Education Curriculum of the Philippines was

delivered in only ten years. In its comparative study on the

curricula of Brunei Darussalam, Malaysia, Singapore and

Philippines, the Philippines’ basic education curriculum was

found congested especially in Mathematics, Language and

Science subjects. Such learning was believed to have affected

the Filipino’s mastery on the competencies, consequently

affecting the development of lifelong skills necessary for

productive life. The K to 12 Education Program addresses

these by ensuring that the curriculum is decongested.

Decongestion in the curriculum is ensured by taking out

repetitive competencies that were after all unnecessary,

allowing mastery of the concepts and competencies.

C. Seamless Curriculum[6]

Seamlessness of the curriculum is done by having a smooth

transition between grade levels and continuum of

competencies through spiral progression where learning of

knowledge, skills, values and attitude increases in depth and

breadth, while being careful from unnecessary duplication.

There is also continuity of competencies and standards from

elementary to secondary level through a unified curriculum

framework. The unified standards and competencies ensure

integration of what learners learn across grade levels and

across learning areas while building upon prior knowledge,

skills, values and attitude of students to ensure vertical

continuity.

D. Relevant and Responsive Curriculum

Bologna and Washington Accords that kept countries

focused on the comparability of educational degrees find that

the country’s basic education system was insufficient to equip

Filipino professionals to compete globally in the world market.

This poor quality of basic education has even affected

graduates in its employability; they were inadequately

prepared for the world of work, making them unemployable in

spite job demands available within the country. The high

unemployment rate among young and educated, in spite

available jobs in the locality suggested mismatch between

graduates’ skills and job demands. In spite of restructuring in

the basic education with the 2002 Basic Education Curriculum

(BEC) and inclusion of Understanding by Design (UbD) in

2010, Undersecretary Romeo Lagman of Labor Department

pointed out that the country’s education curriculum was no

longer responsive to the “needs of the industries and

businesses operating in the current global environment”
.

Making the curriculum responsive and relevant is done by

systematically matching the school’s learning goals with the

labor market requirements, especially in the local community.

Such allows flexibility in the curriculum depending on the

local needs of the community. Thus, a broadened and

strengthened stakeholders’ support in the improvement of

basic education outcomes is called for as well in the K to 12

Curriculum.

Focus on integrated instruction to equip learners with skills

for future employment is also called for in the new curriculum,

and these skills include critical and creative thinking and life

skills. This incorporation of enhanced skills is intricate with

having a curriculum that is enriched.

International Conference on Economics, Social Sciences and Languages (ICESL'14) May 14-15, 2014 Singapore

http://dx.doi.org/10.15242/ICEHM.ED0514045 90

E. Enriched Curriculum

The K to 12 program is enriched by having the four twenty-

first century skills. These skills include information, media and

technology skills, learning and innovation skills, life and

careers skills and effective communication skills (BEP, 2012).

Information, media and technology skills include: 1) visual

and information literacies, 2) media literacy, 3) basic,

scientific, economic and technological literacies, and 4)

multicultural literacy and global awareness.

F. Learner-Centered Curriculum

The holistic learning and development of the learner is the

primary focus of the curriculum. Teacher creates a conducive

atmosphere where the learner enjoys learning, takes part in

meaningful learning experiences and experiences success

because he/she is respected, accepted and feels safe even if in

his/her leaning exploration he/she commits mistakes. He learns

at his/her own pace in his/her own learning style. He is

empowered to make choices and to become responsible for

his/her own learning in the classroom and for a lifetime. The

learner-centered curriculum gives prime importance to

developing self-propelling and independent lifelong learners

and optimum development of the Filipino child. The desired

outcomes of the K to 12 program are defined in expectancies

which are in the form of content and performance standards

specified in the curriculum of each learning area. Content

standards are what the students should know (facts and

information), what they do (process or skills), and what

understanding they construct as they process the information.

The students are expected not only to understand but also to

demonstrate what they learn, thus providing evidence of

learning. Performance standards are what students do or how

they use their learning and understanding. The students are

expected to produce products and/or performances to prove

that they can apply what they learn in real-life situations.

One of the key changes in the secondary education under

the K to 12 Education Program is on its assessment process.

The assessment process is holistic, with emphasis on the

formative or developmental purpose of ensuring student

learning. It is also standards-based as it seeks to ensure that

teachers will teach to the standards and students will aim to

meet or even exceed the standards. The students’ attainment of

standards in terms of content and performance is, therefore, a

critical evidence of learning.

Instructional Design and Modular Instruction

Instructional design is a careful planning of educational

activities, instructional materials and learning so that the

learner is ushered from the state of not able to perform tasks to

being able to deliver the tasks
[7]

. Studies on instructional

design has included the process of analyzing, designing,

developing, evaluating and managing however in the study,

instructional process include planning, developing,

implementing, evaluating and organizing full learning

activities effectively
[8]

. These stages in three development

are:1) the pre-development stage, which includes the planning

or preparation for the writing of the module, 2) the

development stage, which considers the scope and objectives,

and the users of the module, selection of materials, decision on

how to use the materials, sequencing of activities and

preparation of Task Analysis Chart (TAC); and 3) post-

development stage, which includes evaluation of the

effectiveness of the module. There are essential elements of

instructional design that can be gleaned from various

literatures and these are defining goals in terms of learning

tasks to perform and knowledge, skills, attitudes and values to

acquire, content or supportive information, methods or

procedural information, part-task practice and evaluation. It is

a procedural system including ten major process components,

which include the nine basic steps in an iterative cycle and a

culminating evaluation of the effectiveness of the instruction.

The ADDIE model is a systematic instructional design model

consisting of five phases: (1) Analysis, where the designer

identifies the learning problem, the goals and objectives, the

audience’s need, existing knowledge, and any other relevant

characteristics. This also considers the learning environment,

any constraints, the delivery options, and the timeline for the

project; (2) Design, which is a systematic process of specifying

learning objectives. Detailed storyboards and prototypes are

often made, and the look and feel, graphic design, user-

interface and content are determined in this phase; (3)

Development, which is the actual creation or production of the

content and learning materials based on the Design Phase; (4)

Implementation, where the plan is put into action and at this

stage, procedure for training the learner and teacher is

prepared and developed, and materials are delivered or

distributed to the student group; and (5) Evaluation, which

consists of formative and summative evaluation. Formative

evaluation is present in each stage of the ADDIE process.

Summative evaluation consists of tests designed for criterion-

related referenced items and providing opportunities for

feedback from the users.

Module is a unit of work in a course of instruction that is

virtually self-contained, and as a method of teaching that is

based on the building up skills and knowledge in discrete

units
[9]

. There are certain characteristics of modules, namely: it

should be dependent, self-contained; self-instructional; well-

defined; has clearly defined objectives; observes concern over

individual differences; association, has structured sequence of

knowledge; provides systematically organized learning

opportunities; utilizes a variety of media; encourages active

participation by learner; gives immediate reinforcement of

responses; promotes mastery of evaluation strategy; and

performs evaluation of the work. He also shared the essential

components of the module. These are the rationale, objectives,

entry text, multi-media materials, learning activities, self test

and post test.

III. METHODOLOGY

This study utilized the descriptive research design as well

as qualitative research design. Responses to questionnaires

were described statistically and structured interview responses

to interview with panel experts, teachers and students were

transcribed or collated. According to Robert (2008), in

Evaluation Stage of ADDIE model, a minimum number of ten

(10) respondents are sufficient to make a qualitative

assessment on the modules. Thus, this study is carried out with

International Conference on Economics, Social Sciences and Languages (ICESL'14) May 14-15, 2014 Singapore

http://dx.doi.org/10.15242/ICEHM.ED0514045 91

the criteria of at least ten (10) participating teachers and a

minimum of four (4) panel of experts. At least8,370 seventh

grade students in the Iligan City Division were enrolled in the

SY 2013-2014. Using the sloven’s formula,

, where N is the estimated population of

students and e is the error of tolerance, which is usually set at

0.05, the target number of samples from the seventh grade

students is 382.

IV. FINDINGS AND DISCUSSION

The subject teachers believed they had the needed

preparation to implement the new curriculum in the classroom

through trainings that were significantly provided by the local

Division and their respective schools by seminars and

workshops. However, teachers were found to need further

training on certain topics that were relevant in implementing

the program successfully. Availability and sufficiency of

resource materials were questionable, and majority of the

teachers had to personally access the learning modules from

the internet. They were ambivalent whether three hours per

week and ten hours per quarter were enough to sufficiently

cover the topics. They were however agreeable that the new

curriculum was learner-centered, enriched, seamless,

decongested and responsive – in alignment with the thrust of

the K to 12 program on curriculum development. Their

difficulties lie in four major areas: a) the material

inavailability, b) “sipi”(passages) written in English, c) the

limited mental capacity of students and d) the inherent

segments in the module that were not doable or needed

improvement. The students find the module interesting and

moderately difficult. They learned much from the module and

can work with it with teacher as facilitator and instructor. They

had ease in receiving the instruction, interested and motivated

to learn the subject, and gained significant learning using the

module. Qualitative assessments however suggest that the

students have difficulty in understanding “sipi” (passages),

which were written in English. Materials inavailability due to

limited number of copies of the module reaching the students

affected the students’ appreciation of its content and their

interest in learning the subject declined or hampered
[10]

.

The adoption of the modules for use in Grade 7 is

recommended however there is a strong need to translate

“sipi” (passages) to the English language. Thorough in-service

training for teachers particularly on the implementation of the

program is implied. Subsidization of the cost of instructional

materials were also suggested
[11]

.

V. CONCLUSION

The students found the module interesting and moderately

difficult. They learned much from the module and can work

with it with teacher as facilitator and instructor. They had ease

in receiving the instruction, interested and motivated to learn

the subject, and gained significant learning using the module.

Qualitative assessments however suggest that the students have

difficulty in understanding “sipi” (passages), which were

written in English. Materials inavailability due to limited

number of copies of the module reaching the students affected

the students’ appreciation of its content and their interest in

learning the subject declined or hampered. The adoption of the

modules for use in Grade 7 is recommended however there is a

strong need to translate “ sipi” (passages) to the English

language. Thorough in-service training for teachers

particularly on the implementation of the program is implied.

Subsidization of the cost of instructional materials were also

suggested.

REFERENCES

[1] K to 12 Curriculum Guide: ARALING PANLIPUNAN (Grade 1 to

Grade 7). January 31, 2012

[2] K to 12 Toolkit: Reference Guide for Teacher Educators, School

Administrators and Teachers. Southeast Asian Ministers of Education

Organization (SEAMEO) Regional Center for Education Innovation

and Technology (INNOTECH)

[3] B. Bautista et al.’,Department of Education: When Reforms Don’t

Transform. Philippine Human Development Report 2008/2009. pp.

65-100.

[4] Batomalaque, Antonio. Basic Science Development Program of the

Philippines for International Cooperation.University of San Carlos.;

Marinas, Bella and Ditapat, Maria. Philippines: Curriculum and

Development. UNESCO International Bureau of Education

[5] K to 12 Basic Education Program, The. March 12, 2012.

[6] E. Delos Santos, K-12 Changes Philippine Education

System.Iconnect.Vol. 1, 2012.

[7] M. Chaudry, Turkish Online Journal of Distance Education – TOJDE

July 2010 ISSN 1302-6488 Volume: 11 Number: 3 Article 11,

Retrieved Jan. 10, 2012 from

https://tojde.anadolu.edu.tr/tojde39/articles/article_11.htm

[8] A. Isman, Effectiveness of Instructional Design Model in Developing

the Planning Teaching Skills of Teachers’ College Students at King

Saud University, Retrieved on Jan. 11, 2012 from

http://www.slideshare.net/HishamHussein/effectiveness-o-

finstrucctional-design-model-isman-2011-in-developing-the-planning-

teaching-skills-of-teachers-college-students-at-king-saud-university

[9] P. Anandarun, Modular Method of Teaching. Retrieved on February 5,

2012 from http://anandkab.blogspot.com/2011/04/modular-method-of-

teaching.html

[10] B. Ghulam, Development and Validation of Module in English at

Secondary Level in Pakistan. PhD thesis, International Islamic

University, Islamabad. Retrieved on February 17, 2012 from

http://eprints.hec.gov.pk/3043/

[11] L.A Hamona, Development of Prototype Pedagogical Materials for

Teacher Trainees of Basic Education. Philippine Normal University.

International Conference on Economics, Social Sciences and Languages (ICESL'14) May 14-15, 2014 Singapore

http://dx.doi.org/10.15242/ICEHM.ED0514045 92

https://tojde.anadolu.edu.tr/tojde39/articles/article_11.htm
http://www.slideshare.net/HishamHussein/effectiveness-o-finstrucctional-design-model-isman-2011-in-developing-the-planning-teaching-skills-of-teachers-college-students-at-king-saud-university
http://www.slideshare.net/HishamHussein/effectiveness-o-finstrucctional-design-model-isman-2011-in-developing-the-planning-teaching-skills-of-teachers-college-students-at-king-saud-university
http://www.slideshare.net/HishamHussein/effectiveness-o-finstrucctional-design-model-isman-2011-in-developing-the-planning-teaching-skills-of-teachers-college-students-at-king-saud-university
http://anandkab.blogspot.com/2011/04/modular-method-of-teaching.html
http://anandkab.blogspot.com/2011/04/modular-method-of-teaching.html
http://eprints.hec.gov.pk/3043/

