1

 40th PHILIPPINE ASSOCIATION FOR TEACHER EDUCATION (PAFTE)

2011 ANNUAL CONVENTION

Theme: PAFTE at 40: Leading in the Formation

 of the Multi-literate Teacher Educator of the 21st Century”

October 17-- 1:00-5:00 PM (Day 1)

Welcome remarks:

Dr. Priscilla P. Cortes, Member, BOD-PAFTE

Dr. Cortes thanked participants, while stressing focus of the Convention “to keep the PAFTE Spirit.” She described PAFTE’s 40th year as most meaningful as it is the Ruby Year for PAFTE.

Statement of Purpose and introduction of the Keynote Speaker:

Dr. Brenda Corpuz, President, PAFTE

Dr. Corpuz acknowledged Host-PAFTE Region 12 and commended the Chapter for its choice of venue for the Convention. She noted the rationale for the Convention, namely the need for teachers to be multi-literate. She then enumerated the convention objectives: (a) to promote the development of multi-literate teachers (b) to foster multi-literacy (c) to encourage multi-literacy in the pedagogy (d) to reestablish PAFTE as a powerful force in teacher education, and (e) to strengthen professional ties within the circle of friendship of leaders in education, as well with the community of learners.

Address of Dr. Florentino H. Hornedo, Commissioner, UNESCO

Dr. Hornedo shared his ideas on multi-literacy, while stressing that teaching is “dealing with people, not books.” He described literature as a multicultural experience, even as the advent of technology has ushered in mindboggling connectivity and complexity. Teachers being multi-literate ensures that students follow them soon.

Update on the K to 12 Curriculum:

Dr. Beatriz Torno, Executive Director II, Technical Education Council

Dr. Torno described the K to 12 Curriculum as K—6---4---2. This includes theadditional 2 years senior high school or Grades 11-12, which starts SY 2011-2017.
Problems in the K to 12 program include the lack in school teachers and facilities, also a curriculum need. A steering committee has been created to address these issues. The committee will also oversee trainings and regional consultations/updating. Regional concerns relate to sustainability, the legal framework, shortages in resources, financial inadequacies and the need for a transition plan. The program is expected to be set in place by 2018.

Open Forum

Q. Considering the 2016-2018 2 year-gap in the educational process, how will the problem of the need for teachers be accommodated?

A. (Dr. Torno) Cost analysis has been conducted in relation to the 2016-2018 vacuum. Needs such as classrooms, laboratory equipment, etc. have been identified. More studies will be conducted on this issue.

Q. Curriculum development?

A. (Dr. Torno) For the last 2 senior years, discussions have shown the need for more college subjects, electives, the core subjects, technology education, etc.

Message from Consul Alan Holst, Cultural Affairs Officer, U.S. Embassy

Mr. Holst described teaching as a “dream job.” As to the K to 12 program, he likened the educational program in Israel where students enter college at age 21. He
hoped that there would be more American studies in the K to 12 curriculum. Among teachers, it is important that they inspire confidence and support from students. Citing his own fears which he overcame, such as by taking up sky-diving, he said teachers should find nothing negative in life which cannot be overcome.

Launching of Project Write Textbooks

Dr. Paz I. Lucido, President Emeritus, PAFTE

Dr. Lucido noted that PAFTE was founded in 1965 and has remained strong ever since. It was sometime 1970s-1980s when Dr. Rosita Navarro started a textbook project with the support of KATHA Publications. She noted the laudable support presently provided by Lorimar Publications. Project WRITE is aligned with the NCBTS, and incorporates current educational trends such as multiple intelligence, constructive learning, educational technology, etc. It has presently produced 29 books authored by members of PAFTE. The books will undergo evaluation to further align them to quality teacher education.

Update on TPTE Ched

Dr. Purita P. Bilbao

Dr. Bilbao noted that many Normal Schools have attained university status (PNU,
Pangasinan University, Palawan State University, Iloilo State University, Northern
Mindanao State University, etc.). Centers of Excellence serve as the hub of teacher
education, while some universities see the future in the NET. More specific functions of
COEs are their serving as service providers, conduits to DepEd/CHED, conduct of
conferences and trainings, etc. Plans are in the drawing board, including support for
100% M.A. or higher degrees for teacher educators in TEIs.

October 18 -- 7:00-5:00 PM (Day 2)

Keynote Address

Hon. Salvador H. Escudero III

Hon. Escudero gave insights into his work as UP teacher for 24 years and a dean for 9 years. He observed that “smiling teachers are more effective, ” while students who enjoy going to school will be more effective in their lives. The practice of multi-literacy can be effective, but the passion for teaching is a key factor for enjoying teaching. He noted that paradoxically the Philippines is the most educated, yet one of the poorest country in the world. He reasoned that this may be caused by courses in schools which do not relate to the country’s needs.

Cyber-literacy

Ms. Cynthia Grace I. Diaz

Literacy has acquired a new form in addition to reading and writing. Owing to the technological revolution, multiple literacies have set in to include the digital, technological, critical, multimedia, etc. “Cyber” connotes the Internet, and the teacher today must attain a level of authority in technology through mastery of technology (e.g. acquaintance with icons such as OS or over-source, the multi-crawler or the use of search engines, in-follution or cyber environment pollution, etc.). There is also the need for teachers to be
cyber citizens, who knows cyber language, netiquette and culture.

Financial Literacy: Economic, Business and Entrepreneurial Literacy

Dr. Avelina de la Rea, Dean of the Graduate School, UE

Financial literacy sees to the interdependence of the economic, business and
entrepreneurial aspects relating to financial survival. The financial literacy goal is to
develop lifestyles conducive to survival and success in a global digital world. In SEA,
Filipinos are lowest in saving, as our culture affects our values. Thus financial literacy
requires such values as simplicity in taste, delay of gratification, goal setting, acceptance
of present lack in financial resources. It is the challenge for educators to overrun our
cultural defects and help advance financial literacy among the young.

Health Literacy

Dr. Catolina C. Porio, Executive Director, Fund for Assistance to Private Education

Dr. Porio narrated her journey from illness to wellness, while advocating the appropriate
lifestyle to health. She enumerated such silent killers)or inflammations) as poor nutrition,
inadequate intoxification, environmental toxins, sedentary lifestyle, lack of sleep, fat
cells, stress, etc. She introduced alternative medicine comprised by herbal, integrative,
nutritional and holistic medicinal/health interventions.

Music Literacy

Ms. Corazon Kabayao, Concert Pianist, CEO & Executive Producer

Ms. Kabayao shared her thoughts on the building an appreciative audience for fine music.
Music
appreciation means understanding the value and merit of different styles of music.
The appreciative audience should also take time to applaud performers for their fine
music. A performance by the Kabayao Quintet inspired oneness and dedication to the
common cause of using musical talent to touch the lives of
people.

Media and Information Literacy

Dr. Ramon Tuazon, President, Asian Institute of Journalism & Communication

Media and Information Literacy or MIL integrates various literacies inclusive of radio,
television, journalism and the Internet. It also encompasses knowledge aspects of mass
media’s functions and conditions that prods responsible understanding of form and
content. In the Philippines, mass media is dictated by advertising, manifested for example
by news which is mostly Chica due to commercial orientation. MIL starts with the
teacher, who leaves a legacy to learners. It does not entail merely teaching about media,
but teaching through media’s language and technology. In Horizon 2110, there are for
example two types of learning, namely collaborative and game-learning. The MIL
Learning Modules covers core modules: freedom of expression, understanding media
news/processes/citizenship, language in media conventions, the effect of advertising on
media information technology and content.

Mr. Frank G. Rivera, Executive Director, National Council for Children’s
Television

The teacher’s mandate is to utilize MIL for a better world. Times have changed as the 21st
century prompts technological literacy. MIL is not a passing fancy or a mere choice in
teaching, as it is the means to push education forward.

Dr. Dina S. Ocampo, Dean, College of Education, UP-Diliman

MIL is inculcated through Language Education. It aims development of competencies in
communication, rhetorical expression, cultural enrichment, and authentic appreciation of
language. Literacy may be informally fostered through surfing the Net and using the
mobile phone. Whether language should be taught through learning grammar or through
communication remains debatable. However, there is the need to recognize active
methods which foster interaction, language and listening skills. Technology poses a
pressure on language learning, as it is reflective of multimedia with hyper texts and
unclear sequencing of ideas.

Reaction

Dr. Cecille C. Ferro, Chair PAFTE V

MIL is a challenge of the 21st century. MIL bears aspects of practicality and applicability
to the work of teachers. It enhances professional practice, while prodding us to be better
persons.

Dr. Filomena T. Dayagbil, Chair PAFTE VII

A short story on a school for animals shows the need for displaying learning processes
and skills. This translates into developing a holistic person. MIL is the seed for good
education, a better nation and world.

Dr. Celia Andas, Chair, PAFTE IX

With the need for becoming highly cyber literate, the teacher is faced with fear of
technology. More particularly, Ms. Kabayao took her time to teach us to be a more
responsible audience who can be good listeners, giving applause to performances and
keeping quiet during musical performance. The challenge of MIL paves the way for our
becoming more effective teachers.

 October 19 – 8:00-12:00 Noon (Day3)

Lecture on Multi-literacies and the K to 12

Dr. Paraluman R. Giron, Chairperson, K to 12 Technical Working Group

Dr. Paraluman noted that we are digital immigrants in a digital world where 1.5 billion are cyber citizens and 5 billion at mobile phone subscribers. Today’s knowledge economy has opened the way for freedom of the mind, even as literacy is dependent on how we read, write communicate and comprehend. Meanwhile, the K to 12 classroom addresses the students ability to identify, understand, interpret, create, communicate and compute. Functional literacy outcomes expected of students are their ability to communicate effectively, expound world view, solve problems scientifically, develop a sense of self and community, think intuitively and creatively, enhance their capacity to lead a free and more fulfilled line, ensure sustainable development/peace/democracy. There are implications to the K to 12 Program: an aligned new pedagogy, new modes of assessment and innovation, transcending traditional accountability, understanding and applying complex skills, vertical alignment and spiraling of the K -12 curriculum, focus on the 21st century teacher through enhanced teaching-and-learning.

Update from our Partners

TEC-- Dr. Beatriz G. Torno, Executive Director II, TEC

Dr. Torno reported on findings of study from 4 sampled regions (I, III, VI, VIII), which show 43% of teachers in TEIs are enrolled in graduate degree programs; the induction program benefitted new teachers who felt their first three years of teachers became less stressful and more fulfilling. On the April 2011 LET results, 20% passed from first-time takers, while only 15.25% passed among repeaters. She observed that PAFTE has been a valuable partner of TEC.

CHED-Dr. Amor Q. de Torres, Member, Technical Panel for Teacher Education

Dr. de Torres reported on PAFTE-CHED coordinated activities, including among others: library and information services, teacher guidance and counseling, sports and wellness, bill review in Congress, evaluation of COEs. Still to the done are the master plan for teacher education and the study on effectiveness of K-12 to higher education. To be addressed are concerns relating to TOS not being strictly followed in the PRC-LET examination questions, also the need to require continuing education as a precondition for renewal of the teacher license.

Resolutions

1. Revisiting the Music Education Curriculum for the teacher education program (TEP).

Reason—the dismal result of MAPEH outcomes; schools running short of music teachers

Reaction—the Mapeh program needs to be revisited; also to review classification of Music as part of the Sciences; need for more strategies in music education; somebody has been assigned to review the issue of music and the arts.

Majority in favor of resolution.\

2. Issuance of endorsement for the conduct of trainings, seminars, conferences in the region.

Reaction—Need to inform PAFTE national which will in turn coordinate with CHED; simply writing the appropriate communication, since this may be an isolated case.

Majority not in favor of resolution.

3. Integrating multi-literacy topics in the curriculum

Majority felt no need for the resolution.

4. (A reminder from Dr. Corpuz) Endorsement of Dr. Amor’s report for increase in UNESCO-PAFTE partnership.

5. (A reminder from Dr. Corpuz) Request with PRC to review LET preparations in view of the need to adopt the TOS in the LET questions.

Business Meeting

Dr. Corpuz reported on the completed PAFTE Constitution and By-Laws, which is in printed form and distributed to conference participants. Hence, she noted elections of the national and regional officers have been synchronized. Newly elected PAFTE officers assume duties in June this year, their term ending after two year in May.

As to the need for official receipts. The national office will provide ORs as requested. The national office requires 10% of revenues earned by the Chapters.

She observed that many teachers do not have genuine licenses, and the situation can be remedied if teachers are asked to renew their licenses at the needed period.

PAFTE is on its 8th year for international study tours. Representation shall be made for those who U.S. visas have been denied. Consulting the assembly, Dr. Corpuz received feedback that there is preference for future study tours in Finland, and Canada.

On the issue of PAFTE as APO, Dr. Lucido expressed the possibility of an association of teacher organizations for APO recognition by PRC. PAFTE is willing to take the lead along this possible arrangement.

Treasurer’s Report (as printed and distributed)

Elected PAFTE officers

Duly elected were:

Luzon:
Dr. Milagros Borabo

Dr. Brenda Corpuz

Dr. Tomasa Iringan

Dr. Rodrigo Javier

Dr. Melchor Julienes

Dr. Nelia Prieto

Dr. Cecilia Salazar

Dr. Violeta Vega

Visayas: Dr. Purita Bilbao

Dr. Melquides Conde

Dr. Filomena Dayaglala

Dr. Dr. Cecilia de los Reyes

Dr. Nelia Pomedo

Dr. Ofelia Pasecion

Mindanao: Dr. Rolando Acoriba

Dr. Thelma Alderite

Dr. Celia Andas

Dr. Prescilla Cortes

Dr. Romeo Daligdig

Dr. Nainobia Disomangcop

Dr. Nemesio Loayon

Dr. Edgardo Rosales

####

