

An Article

Non-Formal
Education

Program

Edukasyong Pantao Para sa
Ikauunlad ng Katutubo
(EPIK)

Holistic Education for the
Development of Indigenous
People

An Alternative Learning

System (ALS)

for Aetas in Zambales

Peoples Development Institute (PDI) -

SKF Phils Inc. Project

2013-2014

2

Non-Formal Education Program, Graduation 2013-2014

 1. Project Background

Education is not only a mean to gain knowledge but to create respect and empowerment.

Among the indigenous people (IP) of Zambales, the Aetas, many are suffering from

discrimination and disadvantages due to their low educational level. As the majority of the

IPs lives at the edge of poverty, they count to the most marginalized and vulnerable groups

in the Philippines.

Therefore it is difficult for children as well as for adults to attend a formal school. Everyone

has to contribute to the family income in order to be able to feed themselves. Moreover,

as most IP communities are located in remote areas, transportation is not always

affordable for them and they have to travel long distances by foot.

In 2003, the Peoples Development Institute (PDI), in cooperation with SKF Phils Inc.,

initiated a Non-Formal Education Program for the Aetas in Zambales, the Edukasyong

Pantao Para sa Ikauunlad ng Katutubo (EPIK). As an Alternative Learning System (ALS),

regardless of age, gender or previous knowledge, IPs were encouraged to enrol into the

program to learn the basics of writing, reading and calculating. Especially women who

usually marry at an early age, become housewives and hence, are unable to continue

formal school were targeted with the program.

For the education year 2013-2014, 276 Aetas from the Botolan resettlement area, eastern

Botolan, Masinloc and Palauig participated in the ALS. Thereby 69 % were women and 56 %

below the age of 25. The program is constituted of three different levels. At the end of

every year, the Department of Education (DepEd) holds a Functional Literacy Test (FLT). This

assignment serves as a control of the progress of literacy (reading, writing, listening) and

numeracy of the learners. As instructors, the program provides 15 parateachers who have

knowledge in the dialect (Zambal), culture and traditions of the Aetas. They also attended

regular trainings and workshops by PDI and DepEd.

In April 2014, 249 learners graduated from the Non-Formal Education Program: 64 in Level

3

Non-Formal Education Program, Graduation 2013-2014

one, 64 in Level two and 70 in Level three. Graduates from Level three are also qualified for

the Accreditation and Equivalency Test by the DepEd. Once they passed, they will be

awarded with a certificate equivalent to an Elementary/High School diploma.

This article shall show how the acquired knowledge in the Non-Formal Education Program

has positively affected the life of the Aetas. Furthermore, the challenges and problems the

learners have encountered shall be illustrated as well as recommendations for the

continuation of the program shall be outlined.

On the basis of eight interviews with selected learners (five females, three males) and five

interviews with selected parateachers (three females, two males) the above described

research interest shall be answered.

 2. Analysis

Motivation to enroll

Illiteracy is causing many difficulties for the IPs’ everyday life. Especially in interaction with

non-IPs: When IPs i.e. sell their products at the local market, some people make use of

their lack of basic education and take advantage of them. But also certain employments

require knowledge in writing or reading wherefore illiterate IPs have only low chances to

apply for. Thus, the majority of the interviewed learners strongly outlined that the desire to

be educated in order to overcome the said hurdles and also to pass on their knowledge to

their family and friends, was their main motivation to enrol for the Non-Formal Education

Program.

Some parateachers also contributed to the enrolment of the learners and encouraged

them to join the program. As all interviewed parateachers were also IPs themselves, they

had a good understanding for the difficulties of the learners. Ryan Manalaysay explained

that when he was a student in formal school, his parents were unable to read his school

4

Non-Formal Education Program, Graduation 2013-2014

papers or assignments. By becoming a parateacher, Ryan wanted to help people like his

parents, so that they can redress their problems. Supporting their own community was a

central incentive for all parateachers to teach.

Challenges in the learning process

According to the interviews, most of the learners experienced no challenges in their

learning process. However, considering that the majority of the learners are female and

often already mothers, the ideal time management between housework at home as well as

taking care of their children, and attending the classes was sometimes quite difficult to

balance. Hence, some mothers had to bring their children with them to classes.

A regular attendance was one of the biggest problems the learners encountered. In some

cases, there were only three to five of them appearing at class. This was mostly because

they had to go to work. Amor Tiborcio elucidated that sometimes, instead of going to class,

she had to sell vegetables to buy rice for her family. Out of these reasons, some

parateachers visited the learners at their own houses to instruct them. Yet, this became a

tough issue for them since many IPs live in remote areas wherefore they had to walk many

kilometres to reach their homes. Furthermore, depending on the weather condition,

holding classes could become difficult because as there is no fixed room or place, lectures

are often spent in the outside areas, i.e. under a tree.

Impact on daily life

For all interviewed learners, the program left an overall positive impact on their daily life.

To be able to write down their names, especially for the adults, was one of the greatest

achievements. Not only to sign papers for their children or formal letters, but also to sign

with their names instead of a thumb mark at political elections, gave them more

confidence and respect from others. Since illiterate IPs were usually accompanied by

assistants at elections, their low educational level was sometimes abused and their vote

manipulated.

5

Non-Formal Education Program, Graduation 2013-2014

Parents gained on the one side more confidence in attending school meetings, as they are

now able to sign the attendance list with their names. On the other side, they also learned

to appreciate their children’s school awards better, as in the meantime, they are able to

read and understand them.

For women, their new skills in reading, writing and counting were very helpful for selling

their products at the market. Now they are able to give the correct change and know what

price they can claim for their products. This prevents other people from taking advantage

of them. For those IPs among the graduates who own a small business (i.e. Sari-Sari store),

they can apply their knowledge now in buying and selling goods which gives them a secure

feeling.

As some of the learners were not even proficient in Tagalog (IPs speak mostly only the local

dialect “Zambal”), being able to write, read and speak in Tagalog was a great improvement

whereby they abandoned their shyness and started communicating as well as socializing

with others.

All learners joined the program voluntarily and had a strong will to learn. Jimmy Paana

compared his learning process with driving lessons, at first it was difficult but when he

practised more, he improved and it was manageable for him.

Strength of the program

Out of financial, cultural, geographical and social reasons, a high percentage of the IPs in

Zambales, especially the elder generation, did not have the possibility to receive a basic

education. The Non-Formal Education Program gave them the chance to learn once again.

A great strength of the program is the flexibility, in terms of time and the location of

classes. The lessons are adaptable with their daily schedule and even the farthest

communities can be reached. The program also prevents discrimination of young pregnant

women or teenage mothers who would probably feel ashamed in a formal school.

6

Non-Formal Education Program, Graduation 2013-2014

Many of the interviewed learners emphasized that with the new knowledge they can also

teach their own children, siblings, parents or community. They see how helpful the classes

were for themselves and want to share the learned skills. In particular the younger learners

were also taught how to behave and interact with others as well as to show respect which

helps them to better integrate into the society, beyond their community. Their new

educational level created also higher respect by others towards the IPs whereby they

gained greater confidence and self-empowerment.

Suggestions and recommendations

As the outcomes show how the program affected the life of the IPs in many positive ways,

the learners as well as the parateachers believe that the program should continue. The

more people are motivated to join, the more people will be able to alter their social as well

as economic situation.

However, the parateachers also outlined that the learners would have higher benefits in

their learning process if the program was supplying more learning materials, i.e. visual aids,

envelopes to collect their assignments, text books for exercises or black boards. Moreover,

as classes are mostly hold at the learners’ houses or in the outside areas, more Community

Learning Centers (CLC) would facilitate the teaching.

 3. Conclusion

Basic education is one of the first steps for IPs towards higher economic stability, tighter

social integration and greater cultural acceptance. Low education is often a trigger for

discrimination and disadvantages. An ALS represents the possibility to refill the gaps in

knowledge and to counteract the prevailing detriments.

By only being able to write down their name, many graduates of the Non-Formal Education

Program experiences significant improvements for their life in many different ways and

7

Non-Formal Education Program, Graduation 2013-2014

gained more self-confidence, i.e. submitting a vote, signing an attendance sheet at

community meetings or understanding their children’s school awards.

But also to conduct a small business or to simply sell vegetables at the local market, their

writing and calculating skills proved to be very helpful. Further, people could not make use

of the IPs’ illiteracy anymore and showed more respect.

Respect, self-confidence and self-empowerment resemble the greatest benefits of the

program. A continuation of the Non-Formal Education Program could reach more IPs who

are still lacking in basic knowledge and support them in their everyday life.

8

Non-Formal Education Program, Graduation 2013-2014

 4. Annex

4.1 Interview questions

Learners

1) How did you become a participant of the program? How long have you been a

participant?

2) Can you describe personal challenges that you encountered throughout the

program?

3) How would you assess your own learning process throughout the course of the

program?

4) Which benefits did you gain from the program?

5) How did the program affect your daily life? What are its positive and negative effects

for your life?

6) How difficult was the FLT for you?

7) Where do you see the strength and weakness of the program?

8) Do you think we shall continue the program?

Parateachers

1) How did you become a teacher of the program? What was your motivation?

2) Could you describe the challenges that the students faced throughout the program?

3) How would you assess the learning process of the students throughout the course

of the program?

4) How do you think did the students benefit most by the program?

5) How do you think did the program affect the daily life of the students? Which

positive and which negative effects do you think did it have on their life?

6) Where do you see the strength and weakness of the program?

7) What suggestions do you have to improve the program?

9

Non-Formal Education Program, Graduation 2013-2014

4.2 Interview Profiles

Learners

1) Interview

Name: Caridad Balintay

Age: 47

Location: Brgy. Villar Loob Bunga

Level: 3

2) Interview

Name: Gina Juliano

Age: 40

Location: Brgy. Villar Bihawo

Level: 2

3) Interview

Name: Gerlyn Mangatuliran

Age: 27

Location: Brgy. Villar Loob Bunga

Level: 2

4) Interview

Name: Aida Montemayor

Age: 41

Location: Brgy. Burgos

Level: 2

10

Non-Formal Education Program, Graduation 2013-2014

5) Interview

Name: Amor Tiborcio

Age: 23

Location: Brgy. Burgos

Level: 3

6) Interview

Name: Pipi Sulit

Age: 11

Location: Sitio Santa Marta, Brgy. Bangulingan, Palauig

Level: 1

7) Interview

Name: Oliver Serrano

Age: 12

Location: Sitio Santa Marta, Brgy. Bangulingan, Palawig

Level: 1

8) Interview

Name: Jimmy Paanan

Age: 32

Location: Sitio Santa Marta, Brgy. Bangulingan, Palawig

Level: 2

11

Non-Formal Education Program, Graduation 2013-2014

Parateachers

1) Interview

Name: Juliet Madla

Age: 30

Location and teaching area: Brgy. Villar Loob Bunga

Level: 1 and 3

2) Interview

Name: Daisy Capellan

Age: 39

Location and teaching area: Brgy. Villar Bihawo

Level: 1 and 3

3) Interview

Name: Hope Magtanong

Age: 21

Location: Carael Botolan

Teaching area: Alao Tumangan

Level: 1 and 2

4) Interview

Name: Ryan Manalaysay

Age: 26

Location: Tumangan Malomboy

Teaching area: Sitio Alao, Tumangan, Brgy. San Juan

Level: 2 and 3

12

Non-Formal Education Program, Graduation 2013-2014

5) Interview

Name: Fernan de la Cruz

Age: 25

Location and teaching area: Brgy. Burgos

Level: 1 and 2

