Fr. Benigno P. Beltran, SVD

CONVERGENCE THEORY OF LEARNING FOR ALS

Reinvigorating second chance education to activate students in the Fourth Industrial Revolution

Our Main Goal

To build a wholistic, digital, and experience based learning environment that is fit for today's age and demands. DIGITAL LEARNING FOR THE DIGITAL NATIVES!

WHAT DRIVES US

- The ALS program experiences a high dropout rate among grades 11 and 12 students.
- Our current facilities need much improvement to uphold digital learning.

PISA 2018

PROGRAMME FOR INTERNATIONAL STUDENT ASSESSMENT of 15 year old students

Mathematics

353 points vs 489 points average, ranked second to the lowest of 79 countries

Science

357 points vs 489 points average, ranked second to the lowest

Reading

340 points vs 487 points average, lowest ranked

Final Result

All below the average of participating Organisation for Economic Co-operation and Development (OECD) countries.

CONVERGENCE THEORY OF LEARNING

The CTL believes that schools should teach students how to become better human beings and for them to thrive in VUCA (Volatile, Uncertain, Complex, and Ambiguous) circumstances.

In Partnership with the Department of Education

The Al "Let's Take a Coffee Break" mbat.

CORE TENETS

3 WAYS OF THINKING

USING 3 GENERAL APPROACHES

POINTS OF ACTION

CURRICULUM

Digitizing the ALS Curriculum and infusing it with elements from the Convergence Theory of Learning

ALS TEACHERS

DepEd ALS Teachers must be upskilled on Instructional Design, Integrating ICT in Instruction, and the Convergence Theory of Learning

ALS STUDENTS

ALS Learners will learn and gain knowledge, skills, and attitudes through various approaches in a blended learning program designed to be adaptive and personalized for each learner.

STRUCTURE

Develop a virtual learning environment that aggregates all teaching and learning activities for Deped ALS using a multimodal approach. CURRICULUM

CELL ANIMATION

Digitization of the ALS Modules

Click Here

CTL anchors on teaching tools which today's youth respond to. The goal is to veer away from memorization and transferring information that children can easily search by Google. Instead, the child will learn through activities that are highly motivational and engaging.

Adaptation of The Social Emotional Learning (SEL) Journey

Using ORIGINAL SONGS that portray the lives of children from the garbage dump of Smokey Mountain, students participate in and navigate through dynamic individual and group activities. These help them analyze their individual strengths and teach them valuable lessons on how they can integrate better in groups - as productive members of society.

IBM SKILLSBUILD AND MINECRAFT EDUCATION

COMPUTER CLASSROOM UNDER CONSTRUCTION

Future Computer Classroom for an immersive digital learning experience and access to online learning tools

GARNERING BADGES

We have observed that ALS students responded well in digital modules that come free such as IBM Skillsbuild - an online learning facility that teaches digital skills that are foundational for the workplace.

Click Here

Facilities Improvement

Transforming the Space into a 21st Century Learning Facility

Building and Architecture

Container Van Hydroponics

Developed in Partnership with Maersk for Proper Nutrition of the students

Sandiwaan Center For Learning Project Update

2022 onwards

We have a long way to go before completion but your support will hopefully take us to the finish.

Maria Angelica Solomon

Program Graduate

- "The Sandiwaan Center for Learning introduced us to the ALS program where undergraduates like me can attain a High School Diploma and finish junior high school."
- "In 2018, I graduated with a degree in Hotel & Restaurant Management from Eulogio "Amang" Rodriguez Institute of Science and Technology (EARIST) and I'm currently working as a Pastry Cook/Baker at Bread Talk."

"There are more than ten million Filipinos 15-29 years old who have not finished high school. I would like to ask the Dept. of Education in the Philippines to increase the budget for the ALS program so that they can have the same chance I got. I also pray that the use of computer-based learning like the one promoted by the Sandiwaan Center for Learning will receive more assistance."

Funding or Project Partners

WE NEED YOU

FACILITIES CONSTRUCTION

Completion of our School
Building for learners ages 3 to
5 and the ALS out-of-school
youth

MODULES DEV'T

Digitization and ideas
development to enhance our
Convergence Theory of
Learning Curriculum

DIGITAL PARAPHERNALIA

Computers and tablets for our 200 students

Our Contact

Mobile

Nerissa Beltran -09209492261

Email

sandiwaan@gmail.com

Location

Sandiwaan Center for Learning, Smokey Mountain Permanent Housing, Brgy. 128, Zone 10, Balut, Tondo, Manila

Thank You

Fr. Benigno Beltran, SVD