

FINAL REPORT

**Moving ARMM Communities to Get their
Children to Read and Do Math Well**

Grant No. AID 492-A-00-04-00027-00

Submitted to USAID

Table of Contents

	Page
1. Our Story	
The Beginning of Our Story	1
What Did We Get Ourselves Into?	2
Being Part of the Team and Developing Ownership	5
Working with Local Governments as Change Agents	6
Starting the Process of Hope	7
Launching Hope Through DIWA	8
The Start of Empowerment	10
Building Institutions	13
Creating Local School Boards	13
Working with Teachers	17
Parents as Co-teachers	19
Loving Our Culture	20
Big is Also Beautiful	21
What was Waiting in Sulu and Tawi Tawi?	22
Building the New Learning Communities	24
Getting the Communities Involved	25
Re-Tooling Teachers	27
Creating Local School Boards in Tawi Tawi	29
Learning to Stand on their Own	30
Holding Their Hands	32
Celebrating with PMTs and Teachers	35
The DIWA Synergy	37
Taking Stock of Local Financing of Education	38
A Joe Clark in Every Principal	39
Practice Makes Perfect	41
Celebrating Accomplishments and Planning for the Future	41
Building a Village of Storytellers	44
2. What Has EQuALLS One Done?	45
PROLOGUE	50

TO THE BEST OF OUR RECOLLECTION -
OUR STORY

THE DIWA ALLIANCE, USAID, AND EQUALLS ONE
FINAL REPORT

December 31, 2008

1

Our Story

The Beginning of Our Story. I thought that it was going to be a long evening. I was seated at the end of the dinner table and spent my time listening to the Secretary of Education and Presidential Assistant argue about issues in education. I did not know that it was going to be the beginning of Synergeia's journey to ARMM. I was seated beside a gentle man with a voice so soft that I had to lean close to him to hear what he was saying. He was Mr. Michael Yates, the Chief of Mission of USAID in the Philippines. Since we were seated so far from the seat of power, we chatted about our work in Synergeia. The then NEDA Secretary, Romy Neri managed to bring us into the dinner conversation by asking about Synergeia's work in the countryside. At the end of my spiel for the evening, Mr. Yates shyly said yes to my invitation to visit Bulacan, a Synergeia community.

Governor Josie de la Cruz had a conflict in her schedule and met us for a briefing on Project Josie in Makati Shangrila. (Project Josie rallies community members together around the goal of improving basic education.) The Governor is a highly engaging conversationalist and perhaps infected Mr. Yates with her enthusiasm on how involved Bulacan parents are in helping their children learn better. Mr. Yates, a USAID consultant, Ms. Chato Calderon, plus the IMF representative proceeded to Malolos, Bulacan for a first hand experience on the reforms that the Governor talked about. They saw how parents organized themselves doing audio-visual materials for teachers and supervising work exercises of children in class.

Fast forward, several months after. The USAID posted a Request for Proposals for alliances interested to participate in the EQuALLS program (Education Quality and Access for Learning and Livelihood Skills) in ARMM. The request covered many areas, including, training for out-of-school youth. It struck me that the centerpiece of EQuALLS was the participation of communities in strengthening basic education. It was a happy coincidence that this is the core of Synergeia's work.

Being a new organization and unsure of the processes in preparing a winning proposal, we dillied-dallied in preparing one. Synergeia was invited to join the Alliance that Ayala Foundation was spearheading for the purpose, but Trissa, Anthony, and Chingkel, pooh-poohed the idea. "Why are we joining an

alliance when Synergeia is an alliance by itself?” After receiving some encouraging phone calls, we found ourselves feverishly working on a proposal. We worked even during the Christmas vacation, sans air con and other amenities, to beat the deadline. The young guys were right---Synergeia was by itself an alliance and ideas flowed like water as we put in print our experiences in the past two years in organizing communities so that children can learn better. We had templates and expertise in organizing capability building for teachers, parents, local government officials. The “Reinvention of the Local School Board” in Naga, “Project Josie” in Bulacan, as well as “Project Raul” in Iloilo have been recognized by Galing Pook Foundation as outstanding programs in governance.

Why were we chosen as one of the winners? I would like to believe that we turned in a good proposal. But in all probability it must have been the trust from God, Allah, Mr. Yates, and Thomas Kral.

What did we Get Ourselves Into? Anthony could not even find Up, Pales and Barrie in the map. But we were determined to work in these sites because Brother Crispin, President of Notre Dame of Marbel were so convinced that their mayors had the strongest potential of becoming our change agents in ARMM. Marawi held its own fascination as a mystical and exotic Islam city.

We started with what Mayor Raul Baniyas from Concepcion, Iloilo would normally do. With the help of volunteer teachers, we administered the Dolch test, a list of 220 words that grade one children should be able to recognize to some 19,614 grade one children from ARMM. We knew that the situation in ARMM was bad but we did not know that it was that bad. **Nearly 8 out of 10 grade one children were unable to read!** We were also totally dismayed at how teachers and principals were unable to organize and analyze performance data. Minie and I worked until dawn in a hut in Marawi City to get some rhyme and reason over test results that were reported in 100 different ways: averages, total number of words read, individual test scores, and test papers. We were just beginning to understand what the challenges looked like.

The challenges had a deeper perspective when Joyce and I visited the sites to take a look at how Local School Boards were operating. They did not exist in ARMM! In areas where the property tax was collected, the school board budget was equal to the budget last year with incremental changes. School board members hardly met and decisions were made by either by the mayor or the DEPED Supervisor, or both. Generally, the budget is devoted to the support of sports activities and assistance to boy scouts. In many areas like

Barira and even Marawi City, the Special Education Fund tax was hardly collected. There were virtually no tax records and the local assessment and treasury staff did not have any training on tax administration. All these meant that we were starting from Ground Zero.

It was also Ground Zero with respect to teachers' training. Teachers had very little opportunity to reflect on and articulate the skills and knowledge that they needed. Somebody else was always doing the thinking for them. We spent almost one whole day in Marawi City discussing with teachers and principals how they would like their capability building programs to be. They were virtually asking Synergeia to make all the decisions with respect to when, where, how and what the training programs should be about. It was tempting to take the easier road and prescribe what we thought was best. **But very early on, we were determined that this program was not just about content. It is also about enabling people to think for themselves and developing processes through which they can identify issues that speak to their hearts, discuss them intelligently, debate on priorities, and form a consensus.** We gave no answers and kept asking questions. Getting everybody to agree on a date was a chore by itself since everybody put a premium on his own interest and needs. Since they saw that we were not there to render any decision but to facilitate their process of decision-making, some people finally agreed among themselves that April was a reasonable date to conduct teacher training in English, while the program in Mathematics was scheduled in July. The workshops in English would emphasize content and re-train the teachers in pronouncing their vowels and consonants well. It would also train them on decoding skills, development of comprehension, and motivating children to love reading

The mathematics training would be built on the set theory to discard the rote method in teaching numbers. Lessons would be presented in sequence, i.e. from the concrete, semi-abstract, and abstract phases and will emphasize the relevance of mathematics in developing logical thinking. We wanted to develop resourcefulness of teachers in using local materials so that children can use stones, bottle caps, straws, and leaves as counters.

Synergeia believes that the learning process is facilitated by a non-threatening environment and uses peer-mentoring as a training strategy. Instead of hiring consultants, we asked teachers from Bulacan to mentor their colleagues from ARMM. They gave demonstration lessons, shared best practices, and worked with them in developing audio-visual materials. Synergeia entered into partnership with Xavier University with the hope that supporting public

schools in the region can be an essential part of its social responsibility. The University sent the best teachers from the Elementary Department led by its Principal, Ma'am Flery.

Synergeia partners from diverse parts of the Philippines joined us in facilitating workshops and in leading our cheering squad. Dan from ESKAN served as "Big Brother" of teachers in Lake Sebu. Doc Estoy was both a doctor and a friend of parents in Marawi while Edwin was a mentor, diver, and a tennis instructor. Glen from Iloilo fell in love with the people of Siasi. Marnie initially chaperoned the Bulacan contingent and ended up being part of the Secretariat. Ma'am Zeny and Ma'am Angie from Bulacan trained the teachers and principals. Much to her disappointment, Ma'am Zeny found her LCD equipment useless because of "brownouts" was no longer an event in Marawi.

But the steady hands were provided with Trissa, who served as an "I-can-do-it-all" Program Officer. If you had questions about training modules, workbook distribution, and reports, Trissa knew all the answers. Later on, she was assisted by Jan who in one of his trips to Siasi found himself on top of a 6-meter wave.

Chingkel provided the technical and administrative support. Armed with chocolate bars, she charmed the SEAIR staff to ensure that plane seats to Sulu would always be available. Her chocolates did not work however when all the planes were grounded. We overstayed in Tawi Tawi, wore "ukay ukay" clothes and took an overbooked Fastcraft from Tawi Tawi to Zamboanga. To while our fears away, I slept while Chingkel sobbed through a 9-hour journey watching Aga Muhlach in the film Dubai.

The Iron Lady was Minie who made sure that we spent the budget in accordance with work programs. She kept a tight leash on us by reminding us that additional resources needed to be raised for unprogrammed expenditures. She spent countless hours on the telephone with Ching to sort out our budget and followed through with countless hours on her computer to execute Ching's instructions.

Cheech ensured that narrative reports to USAID were well prepared on time and in accordance with the CEO and USAID's standards, counted all the signatures in the registration forms, and completed written tasks when my mind went blank.

Nelia kept tab of all checks and financial records following USAID requirements.

And lastly, Anthony, co-drafted the proposal to USAID, acted as our security guard and “rah rah boy” when we traveled by land all the way from Opol to Marbel, and served as our first ambassador of goodwill in ARMM.

Being Part of the Team and Developing Ownership. Three questions always hounded us. How do we become part of the ARMM team? How do we prevent an alliance supported by USAID funds from being considered a Santa Claus? How do we develop a high level of ownership so that the local teams can lead and eventually take over the programs?

At the mere mention of USAID, workshop participants automatically thought of allowances. In one instance, we ended up paying everyone from Marawi P500.00 for transportation, only to discover later that the actual transportation costs were lower.

The danger that someone, somewhere considered the USAID program as an opportunity to make money always lurked.¹ A high official from Maguindanao was so resistant in using Synergeia workbooks simply because she wanted us to finance the publication of her own workbooks. Another official from Marawi criticized our instructional materials and recommended instead the use of workbooks that were produced by “colleagues.” Claims for expenses were padded using creative means such as fictitious receipts. Initially, we were truly pissed off, but later, we began to understand how poverty, the lack of role models, and corruption, have led to the decay of a culture of trust and integrity.

Overcoming these challenges took time. It helped a lot that the salaries of Synergeia officials and staff were our contribution/served as leverage to the project. We always maintained that we were not benefiting anything from the project and that we were there because we shared their dream of developing better Filipino children. We were very transparent with the USAID budget and provided them data on how much was the USAID support for every activity. We realized that transparency is a great tool---it generates goodwill and additional resources. In areas where there was no budgetary support, local governments shouldered the costs, such as food and transportation for participants. This was no mean feat since a fast boat to Panglima Sugala cost

¹ This is not only true to our Synergeia program in ARMM, but we encountered this danger in other instances .

more than P15,000 per trip. In all instances, the Governor shelled out funds for gas.

From the beginning, we insisted that Synergeia was neither a donor nor a guest--we were partners. We did not sit in presidential tables but we seated ourselves as part of the crowd. We ate with the teachers and parents. There were no banners, no gifts, no plaques, no introductions, no speeches, and no acknowledgement, except for the USAID support. We were not to be treated in special ways. The culture of “everybody as equals” eventually formed part of their psyche. One of our Program Officers Jan told me that community members are now used to the Synergeia way. There would be no speeches but workshops where everybody used cards to write their ideas down.

Working with Local Governments as Change Agents. Synergeia characterizes its approach with three magic words: bottom up, collaborative, and systemic. It believes that local governments are central this mantra and strives to influence them to make quality basic education at the center of their governance agenda.

The process of transformation is simple. Synergeia uses data to enable local leaders to understand the deterioration in the quality of basic education. The crisis in education is made a personal issue: “Children are your constituents and their education is your responsibility as a leader.” This is not given through a homily but through the power of examples. Almost, always, a Synergeia mayor gives a testimony of his transformation as an education champion. His/her strategy broadens perspectives of local leaders, i.e. from a hard infrastructure orientation to a greater if not equal emphasis on soft infrastructure reforms, i.e. teacher training, parents’ training, provision of instructional materials. **It was Governor Coscolluella who named the program “education governance” or making the process of delivering basic education collaborative, community-based, transparent, and cost-effective. Mayor Robredo added our focus on results rather than inputs, and making responsible officials accountable for decisions and resources spent. Mayor Diding exhorts that the child is the focus of all our programs and that for every expenditure, local leaders should ask how will this improve learning achievement?**

Through the process of osmosis, the ARMM Mayors and their local government officials became converts and practitioners of education governance. Of course, this was reinforced by small results of success:

increases in achievement scores, high morale of teachers, strong parents' participation in schools, and increasing popularity of mayors.

Mayors headed Project Management Teams which planned with us the programs that need to be installed. Our Trustees served as convenors to imbue the programs with importance. Despite a major storm, Mr. SyCip went all the way to Maguindanao to chair a planning sessions with the mayors in 2006. Fr. Nebres chaired the planning session in Marawi and regularly sat down with the Mayors in our annual planning exercises. The Synergeia staff and partners worked with them on program implementation hoping that they could learn from our examples and adopt our processes. Of course, we have learned that empowerment meant more than planning, training and the provision of resources.

Starting the Process of Hope. The road to Barira was full of potholes which were probably as large as asteroids. As we zigzagged through very rough terrain, I felt like being in a very rough sea. The only difference was that the scenery was lush and there were children on horseback. It was hard to believe that three years ago, the community suffered from heavy bombing from the military.

A school in session gave us our first reality check. It was half-empty because many children were absent. They were working in farms or taking care of their siblings. Some were unable to go to school because of hunger. Some lived in faraway villages and hills. The others were innocent victims of "rido" or family feuds. Rivalry and misunderstanding among families escalated into violent encounters forcing families to leave their homes.

The learning resources were so scarce. There were classes where there was only one available textbook. A piece of chalk was considered a treasure and was kept in the teacher's bag. Rooms are dilapidated and worse, there were no classrooms in some areas where children studied under trees.

The tales of woes grew in color and diversity. Almost one-third of the teachers were “volunteers” who were paid a monthly fee ranging from P500 to P1, 500 per month, by local governments. These teachers are not even part of the official DEPED roll. There is no money to create official positions that carry normal wages, health insurance and retirement gratuities. How does one lead them to the road that starts with hope?

Launching Hope through DIWA. The road starts with hope--- hopeful communities sharing a common vision of quality education. Hope inspired the name DIWA---Dagawang Igpaw sa Wastong Agkataw. DIWA literally meant communities leaping together so that their children can learn better. Our alliance in ARMM is our DIWA. We reckoned that Upi with a Mayor from an indigenous community, the Tirurays, would be a symbolic place where DIWA would be launched.

Synergeia’s Chair, Fr. Bienvenido Nebres S.J. led the launching of DIWA. He went to one of the most powerful Ateneo alumni and borrowed his jet plane. All roads led towards Upi. Last minute changes resulted to the DEPED Secretary Abad being jettisoned to accommodate US Ambassador Ricciardone and his close-in. (The Synergeia Trustees (Fr. Nebres, Winnie Monsod, Mayor Robredo and Governor Josie were given first priority.) Security was tight and the Ambassador was cordoned off from the crowd which included Mrs.

Monsod. But she would not be Mrs. Monsod if she did not shoo-off the security personnel and told them to buck off: “The farther I am from him, the better.”

At first blush, the Ambassador looked impatient and hurried everybody to enable him to leave. He probably expected one of the run of the mill events. But he was totally unprepared for presence of more than 600 people (many coming from far villages), two governors, 20 mayors and several Sangguniang Bayan members. The Sarangani governor, Gov. Migs Dominguez, came using his own jet plane. Upi outdid itself and the program flowed smoothly culminating in the building of a portrait of a child through a collage. Every one on stage was given a piece of the collage which he had to paste to “build a complete child”---a symbol of Synergeia. In return, a child handed each Synergeia partner with a sayaf hat. The Ambassador did something unexpected, he removed his baseball cap and gave it to the child---a gesture of sharing, a gesture which the crowd appreciated. Not to be outdone, Mayor Jett offered his native necklace to another child.

The ceremonies ended with all the stakeholders joining hands in the center stage. It was like a political rally with the mayors leading a campaign towards a brighter tomorrow for the children.

The Ambassador gave a rousing emotional speech. It was almost a farewell speech since his term was ending. He said that with strong local governments, the country will be doing all right. He took some time in milling around with the community. Mrs. Monsod found it as an opportunity to reverse the roles and told the Ambassador: “You better leave now because if you are not back at 2:25, the plane will leave without you”.

The Start of Empowerment. DIWA’S journey towards empowerment started with calling the parents to an “education summits” for a “shock and awe” treatment. First, they are shocked on how poorly the children perform, and then a cathartic period is provided where they are asked to share their thoughts on the following questions:

- What are my dreams for my children in school?
- What factors prevent these dreams from coming true?
- What can we do together to make our dreams come true?

To give everybody an opportunity to contribute to the discussion, every participant is given a card where he writes his answers to the questions. The rule is “One card for every answer”. This allows facilitators to cluster similar

ideas together and to quickly summarize the response of a group.² The Mayor then summarizes the collective vision of the community and roughly outlines the response of the local government.

The Upi mayor did it so well and he passionately exhorted his community to reduce the dropout rate of 60 percent and to improve the reading competencies of children who are two grades behind. The parents rallied behind him and decided unanimously to improve the survival rate to 90 percent and to help increase learning scores to 90 percent.

The Paglas summit went on well except for the “disbelief” of Maguindanao school officials that 91 percent of grade pupils were on the pre-primer stage with respect to reading. They said they will disprove the results of the assessment tests. Mayor Paglas rose to the occasion by asking them to explain why “90 percent of our children cannot read.” We were deliriously happy! The mayors were starting to demand accountability.

² Synergeia was introduced to this technique very early on by Prof. Garilao.

The mayor of Barira aimed to outdo the Upi summit in terms of efficiency and “grandeur”. Although only two LGU Mayors were present: Mayor Gamboa from Negros Occidental and Mayor Piang from Upi, the spirit was festive with the presence of so many participants. The workshops with the stakeholders were as animated as the streamers. Some of the parents could not write in English and in Filipino and wrote in Arabic. Many of the responses had misspelled words and were telling on the level of literacy of the community. But the printed words did not matter. Their dreams for children were more important: to read and speak in English well, do number operations correctly, finish schooling and earn a living, and develop good values.

The Mayor exhibited a 360 degree transformation. In earlier workshops, he looked indifferent and was more interested in getting USAID assistance. But he was a changed man. He was at the helm of the preparations, and spent for the summit expenses. His summation was also inspiring: “Power and wealth can be lost. It is only education which remains eternal. If we wait for the central government to improve the quality of education, we will wait for a long time. We will solve this problem together even without any support from the national government.”

Building Institutions.

How do I train thee?
Let me count the ways.

Capacity building refers to the approaches, strategies and methodologies which are used to help organizations and or systems to improve their performance.³ Capacity is the organizational and technical abilities, relationships and values that enable organizations, groups and individuals to carry out functions and achieve their development objectives.⁴ It would have been easier for Synergeia to bring consultants to deliver training programs in DIWA communities. But this approach would not develop the capacities of major stakeholders to assess their needs and conduct training programs in the future. Synergeia chose the more difficult path of working with them collaboratively so that they themselves can design and implement the training programs that they needed.

Creating Local School Boards. Governor Coscolluela always asked for a show of hands who among parents and teachers have seen the Local School Board budget and know how School Boards operate. Almost always, only a few hands would be raised. Then he proceeded to a confession on how he used the School Board money for sports activities and how the decision making process was limited between him and the Superintendent. He ended with a story on the “Reinvention of the Local School Board” where membership to the Board and its functions are broadened, decision making process is made collaborative, and program implementation is made participatory.

Since LSBs do not function in ARMM (and are not even organized), Synergeia mayors took turns in their “normal delivery.

Mayor Gamboa’s assignment was Marawi City (July 27-29, 2005). He related how he created Barangay School Boards to make the municipality more responsive to the needs of rural communities. He tapped the Kabataang Barangay or the youth sector in implementing reading programs and in financing instructional materials. “There are so many untapped resources you can harness for education.” In response, Mayor Ali committed to convene the Local School Board every month and to ensure that the SEF is able to fund programs that can improve learning. For starters, he questioned the wisdom o

³ P. Morgan, “Capacity and Capacity Development-Some Strategies”, Policy Branch, CIDA as cited by Ndolamb Ngokwey in “Capacity Building in UNICEF Supported Programmes: Challenges and Opportunities, May, June 2004

⁴ Ibid

allocating huge sums to fund regional sports meet instead of using them for teachers' training. Unexpectedly, or should we say expectedly, the Superintendent disagreed. But School Board members were one in defining their vision. They committed to work towards transparency, openness, decentralization, and developing a school Board that prioritizes and implements programs to address the basic needs of schools.

The School Boards in Upi, Barira, and Paglas were born in with the help Mayor Raul, Mayor Jett, Mayor Arban, Mayor Alarcon, all from Iloilo. In a workshop held in the University of Marbel in Koronadal, the local chief executives from ARMM admitted that prior to the USAID-EQuALLS project, they were not conscious of the purpose and functions of the LSB.

The Synergeia mayors asked them to set their own expectations from their LSBs by asking them *“What do you want people to see, feel, and say about your LSB?”* They in fact defined how they would like their own LSB to operate.

- Prioritizes the needs of students and teachers
- Listens to feedback from stakeholders, particularly parents
- Involves all sectors in the improvement of education
- Transparent about the planning process
- Initiates projects that have concrete impact on the performance of students
- Mobilizes funds for quality education.

- Appropriates funds properly.
- Provides and promotes professional growth for teachers.
- Provides for school facilities and other infrastructures.
- Develops capabilities of parents through PTCA.
- Pays special attention to indigenous communities
- Helps campaign for the Real Property Tax payment to increase SEF.

Thereafter, Mayor Jett Rojas led them through a reality check

- What are the strengths and weaknesses of your LSB?
- What are the opportunities and threats to your LSB?

The answers in Barira are as follows:

<p><u>Strengths</u></p> <ol style="list-style-type: none"> 1. LSB is supported by local government 2. Clear budgeting process 3. Good relations with DepEd 	<p><u>Weaknesses</u></p> <ol style="list-style-type: none"> 1. Poor collection of taxes 2. Lack of community support for education, particularly parents
<p><u>Opportunities</u></p> <ol style="list-style-type: none"> 1. Foreign assistance 2. Technical assistance from organizations like Synergeia 3. Strong leadership of LCE 	<p><u>Threats</u></p> <ol style="list-style-type: none"> 1. Peace and order

In Datu Paglas,

<p><u>Strengths</u></p> <ol style="list-style-type: none"> 1. LSB is well organized 2. Well planed appropriation or mobilization of funds 3. Good coordination of LSB with PTCA 	<p><u>Weaknesses</u></p> <ol style="list-style-type: none"> 1. Collection of revenue taxes is slow 2. Some parents have negative attitude towards education of their children
--	---

<u>Opportunities</u> <ol style="list-style-type: none"> 1. Supportive leadership 2. Availability of fund sources 3. Active community participation 	<u>Threats</u> <ol style="list-style-type: none"> 1. Peace and order 2. Difficulties in tax collection
---	--

In Upi,

<u>Strengths</u> <ol style="list-style-type: none"> 1. Competent, participative LSB 2. There is regular appropriation of SEF from LGU 	<u>Weaknesses</u> <ol style="list-style-type: none"> 1. Collection of real property tax is not maximized. 2. Not all LSB members are aware of their functions 3. Appropriation of SEF is not properly identified.
<u>Opportunities</u> <ol style="list-style-type: none"> 1. Responsive, participative, cooperative community 2. Wide SEF tax base 3. Committed LGU and participation from varied sectors 	<u>Threats</u> <ol style="list-style-type: none"> 1. Low SEF collection – large unassessed areas 2. Negative outlook of taxpayers towards payment of SEF 3. Lack of awareness of people about LSB. 4. Poor campaign strategies on tax/SEF collection 5. High poverty incidence

The workshop that followed was a freewheeling discussion on how LSB budgets are prepared. The LCEs showed samples of their budgets and described the processes through which the budgets were drawn. Suggestions were made on how to improve the budgeting process particularly through involving other members of the community and seeking their views on where and how the funds should be spent.

The third day of the workshop produced its most important output – the Key Action Plan. Participants identified concrete and doable actions to strengthen their LSBs. The day ended later than scheduled due in great measure to the eagerness of the participants in the discussions. Transformation was happening to more and more people!

Working with Teachers. The process had a rough beginning. The lack of trust, the threat of losing control, differences in culture, the caste system among different tribes, and fear of the unknown, contributed to the building of resistance to the initiatives of “strangers”. Harry the Math supervisor from Marawi said that he has outstanding teachers which was an indication of his resentment to have external trainers. The ever complaining Moussa talked about their overlapping training schedules. The English Supervisor kept criticizing us behind our back. We also made the mistake of inviting the Principals and Supervisors to join their teachers. We learned later that in the hierarchical society, this is never done. Those who are in power deserve a special treatment relative to the paeans.

But our luck held due to a very supportive Assistant Superintendent, and Ma’am Emma, the Principal of Amax Pakpak Elementary School who was their *primus-inter-pares*. Everybody follows what Ma’am Fareeda and Ma’am Emma say.

Very early on, we learned that we cannot trust the ARMM DEPED statistics. We have heard from Secretary DJ that the number of teachers and students is bloated so that schools can be entitled to more resources. We had to learn this fact from experience. The number of teachers attending the workshops kept growing each day and we were forever experiencing shortage in seminar kits, food and transportation expenses.⁵

On the first day of training, a simple test was administered to determine the familiarity of teachers with numbers and their operations. The mean score was 63 percent but the range was quite wide—from 30 to 80 percent, which suggested great variability in the working knowledge of teachers on basic math. The program focused on enabling them to have a firm handle on the number system, theory of sets and how to use sets in understanding addition, subtraction, multiplication, and division. Since many teachers did not have a comfortable knowledge of rational numbers, a component was devoted to understanding fractions. The other components walked the teachers through with the social phase of mathematics to enable them to appreciate that the subject is not to be feared. Numbers are taught to enable students to solve

⁵ On the first day of training in Marawi, (April 18 to 22, 2005), there were 147 teachers which grew into 250 on the second day and further grew into 300 on the third day. We had to group them in five clusters to be able to handle the big number of teachers.

problems and to think in a logical way. Special efforts were made to introduce fun and meaning in teaching numbers. The trainers used games such as “going to market” to put number operations within a realistic context.

The trainers were paired with DIWA teacher-leaders to develop the latter into teachers who can serve as trainers in their own schools. Participants were asked to prepare lesson plans and audio-visual materials using indigenous resources.

Almost all the mayors lent their support to the participants. Mayor Ali Solitario from Marawi City awarded prizes to the most participative, creative and punctual participants. The teachers also chose the “best teacher” in their clusters. He also announced that he would do his best to provide the school with water supply and to rebuild the classrooms which were razed by fire.

In other DIWA communities, Mayor R. Piang from Upi updated the teachers on the progress of Project R and assured them of his full support. He took the occasion to distribute the English workbooks and Teachers Manuals. Mayor Paglas stressed the importance of the training program by issuing a memorandum that called for the fullest cooperation of the teachers and principals. Mayor Tomawis from Barira energized the teachers with his presence and expressed his appreciation for their efforts to improve themselves. The “presencing” of the mayors in what were traditionally DEPED activities was a strong factor in developing a collaborative atmosphere. The resistance that the DEPED supervisors initially demonstrated was melting away. The Supervisors led consultative meetings gave assurances that they would monitor teachers’ difficulties and progress.

On the whole, the participants found the training programs as a valuable learning experience. Their comments were simple:

- I learned very much.
- I feel happy, glad and better.

Happier persons meant better teachers.

Parents as Co-teachers. The workshop for parents “was the first-ever” in Maguindanao. It was attended by parent leaders, barangay officials, and the Ustad in the communities (August 30, September 7, September 14, and September 21).

Empathy was visible during the sharing session. Parents encountered similar difficulties. Most of them were poor and had very little to provide to their children in terms of clothes, food, allowance, and school supplies. They lived far from the school. There is a perennial lack of desks, books, and school facilities. But there were also problems which participants recognized for the first time. In Upi, 50 percent of the children help their parents during the harvest season and are forced to be absent from school. The parents also recognized that they have left the responsibility of teaching their children to their teachers and they have not been doing their share. As a result, their children are unsupervised at home. The parents thus resolved to do the following:

- Spend more time with their children to follow-up what they learned in school.
- Regulate the time they spend in playing and in watching television.
- Check their attendance in school
- Support children’s performance through rewards and encouragement.
- Be a model for their children to emulate.
- Work harder to earn extra income even if this means seeking employment abroad.

The parents saw the value of the PTCA to train other parents and to help other parents who do not know how to read and write. By working together, they can accomplish major programs that they cannot do individually. For one, they sponsor programs to help parents with sick children.

One practical lesson that the project management team learned is to limit the workshops into one-half of the day because the parents have to work and have to walk a long distance from their homes to the training centers.

Loving Our Culture. The “I love Museums” seminars never fail to bring the house down. Participants always clamor for more. Their fascination for the richness of Philippine history and culture has just begun.

Mr. J. Silva conducted three workshops in Upi, Barira, and Datu Paglas for teachers from September 24-26, 2005. His slide presentation was prefaced with a discussion on how exposures to art and culture enrich learning. Studies show that arts education improves learning performance, leadership, and social involvement of students. For example, students with arts education background perform four times better in mathematics and in reading.

Teachers are enthralled with the treasures at the National Museum—the San Diego collection, the artifacts, sculptures and paintings of the National Masters. They are then presented with pictures and stories about tribes in Mindanao. Philippine history is presented with the help of pictures that vividly portray the 19th century. The finale is a workshop on how teachers and their communities can start simple collections that can jumpstart the organization of a local museum.

Almost, always teachers go home invigorated with a feeling that they are part of a noble history. Their reactions are good indicators that arts appreciation seminars contribute to the wholesome development of a person.

- I learned the importance of appreciating the history of our country.
- I feel I traveled to many places.
- My art interest has been awakened.

The hunger continues as the teachers dream of seeing a real museum someday. The teachers have asked to see more pictures of Filipino tribes especially their own. Now, it seems awkward that they should sing “Darling Clementine” instead of their own songs.

Big is Also Beautiful. Hard decisions had to be made in the last quarter of 2005. Dr. Kral and Beth informed us that extra money was available and was Synergeia ready to embrace Sulu and Tawi Tawi into the DIWA coalition? The Governor of Sulu has identified education as one of his priorities and had approached Synergeia for a possible partnership two years ago.

But the problems in basic education are more severe in Sulu, not to mention the peace and order situation. The dropout rate is alarmingly high. On the average only 3 out of 10 children are able to complete grade six. Achievement levels are low. The children from Sulu obtained an average score of 43.21 percent in a national achievement test in English and 46.92 percent in Mathematics. The children from Tawi Tawi performed a bit better with

average scores of 50.04 percent in English and 52.23 percent in Mathematics. The constraints to learning are diverse and complicated. The quality of teachers is wanting. The peace and order problem is like a ghost that haunts them. If there are no hostilities, the military sets camps in schools. The poverty incidence is high. About 6 out of 10 families live below the poverty threshold. Sulu and Tawi Tawi are among the poorest provinces in the country.

The Synergeia Board decided that Synergeia must leave its comfort zone to bring children with special needs into the mainstream. Synergeia needs to build new alliances with institutions that are in ARMM to minimize the difficulties posed by distance, terrain and security. This strategy will prepare these institutions to help the LGUs sustain the reforms in education governance.

A partnership was worked out with LGSPA CIDA to integrate the reading and mathematics program as a goal of the governance program of two municipalities in Sulu and two municipalities in Tawi Tawi. The choice on which LGUs to support would depend on the commitment and absorptive capacity of the LGU officials.

What was Waiting in Sulu and Tawi Tawi? A planning workshop with the LGUs was set on November 23 in Sulu and November 24 in Tawi Tawi. The Sulu meeting was cancelled however due to hostilities in Indanan. The hostilities gave rise to apprehension but the presence of a large contingent from Panglima Sugala and Bongao, led by their Mayors, fueled our confidence. They came from various sectors: parents, religious community, women, business, and the DEPED. They shared similar dreams for their children. They want them to be good and wide readers---to get a good education so that they could stand at par with their peers all over the Philippines. They look forward in seeing the children become useful citizens of their communities and country.

The spirit of poverty did dampen the participants' commitment to do something for their children. They resolved to put in place an education governance program that strengthens the capabilities of teachers, parents, local government officials to make children learn better.

The Sulu meeting finally pushed through in January 2006 in Sulu. Representatives from various sectors in the community attended the meeting and the active participation of Mayor Wilson Anni of Siasi and Mayor Salip Jainal from Indanan was a strong indication of the community's interest in improving basic education.

The meeting opened with a rapid assessment on the state of basic education in Sulu: Only three out of ten of their children are able to complete grade six with an average score 43.21 percent in the National Achievement Test in English.

Mayor Jesse Robredo of Naga City told them to take heart. His children were also performing poorly five years ago but his "reinvented Local School Board" led the processes of change towards improved learning outcomes. I was not particularly enthusiastic in going to Siasi owing to my fear of boat rides. However, Mayor Robredo was so taken with the potential of Mayor Anni to become a change agent and strongly lobbied for Siasi... A deal was forged, but only if he would be in charge. The good Mayor said yes, unmindful of the difficulties that he faced. He was totally unprepared for what waited for him. On April 29, 2006, he and his assistant, Willie Prilles, were on a slow boat to Siasi. With the gift of sleep, the Mayor slumbered through giant waves in the next nine hours. He was awakened by the sound of a brass band at the dock. It

was not a dream! There was a brass band waiting for him, with the whole town led by Mayor Anni welcoming him. The workshop was as festive and the participants, highly receptive. In a small town in Jolo, it takes very little to make them happy---a genuine show of concern and friendship.

Building the New Learning Communities. A beaming Dr. Kral welcomed the new members of the DIWA alliance on February 16, 2006 in Zamboanga City. Initially, they thought that they were to be given school buildings. How wrong they were! Instead, they were given manuals on what to do, assessment tests to be administered, training modules and workbooks to be reviewed, and they were asked to work out schedules. The mayors were even asked to participate in role playing sessions.

Mayor Wilson Anni appeared to be shocked---he thought that everything was a gift! Instead, they were expected to lead the programs. What a daunting task. But he regained his composure and accepted the challenge. Mayor Albert Que was more dramatic and hoped that the children of Bongao would be able to complete basic education, unlike him who rose to his position without the benefit of a high school education.

Getting the Communities Involved. April 5, 2006 was a special day in the island of Bato-Bato, Sulu. The town had the supply of electricity for the whole day. Ordinarily, electricity in Bato-Bato is available only from 6:00 P.M. to 12:00 A.M. The Mayor and the Naval officers made sure that the education summit would be “electrified.”

Close to 200 participants from various sectors attended the summit that was held in the tennis court. They came from the sea, the villages, the mosque, and the schools.

The Mayor opened the summit and reported on the state of education in the municipality. Only two out of ten grade one pupils are able to read. Teachers are only able to answer 3 out of 10 questions in English. The participants were saddened by the results but resolved to work together to enable their children to achieve higher grades, to read well, and perform number operations. Parents resolved to supervise their children’s schooling, encourage their children to go to school every day, and, provide them with moral and spiritual guidance. The teachers resolved to minimize absences and tardiness, be more resourceful and creative, and rekindle their passion for teaching.

The education summit in Bongao was held on May 24, 2006 with 189 participants. The presence of the Canadian Ambassador, Peter Sutherland, made the affair more special. The Ambassador stayed throughout the summit and displayed a sincere interest in listening to the concerns of the community. Despite the language barrier, he listened intently from the beginning to the end.

For the nth time, Mayor Que capitalized on his being unable to go to college to motivate parents to provide their children with a good education. He challenged them to work with him so that children can learn better. The parents worked in groups to articulate their dreams for their children. They wanted them to be productive, honest, respectful, develop a love for reading, and to

increase their performance scores to at least 75 percent. Towards these goals, they will assist children to do their homework, cooperate with the teachers, support school activities and spend quality time with their children. School officials committed to collaborate with parents in helping the children, improve their teaching skills by attendance to training programs, and, develop a feeding program for undernourished children.

There was a point of tension when barangay officials rose to complain about the irregular attendance of teachers in school. The mayor moved the summit forward by saying that teachers' absences would be addressed by LSB.

The summit was the first of its kind in Bongao. Residents who were unable to read participated in the workshops. Some only spoke Tausug and they had their interpreter. But the joy of being consulted was felt and showed in the festive atmosphere. The mayor was so happy himself that he sponsored a banquet for everybody. The Ambassador joined the banquet and talked to the residents during the entire night.

Re-Tooling teachers. Here are excerpts from my log book.⁶

What gives the soul to Synergeia training programs? It is the love we have for teachers----the dignity we give them by treating them as equals and articulating their worth as individuals. We hug them, we listen to their ideas, and, recognize that they know their craft.

Synergeia's role is to reassure them that they are not alone in their mission. We are there to strengthen their mastery of content and in being conversant with techniques through which learning can be interesting and meaningful.

This is the spirit with which DIWA's training programs are conducted. DIWA's trainors are from Synergeia partner-institutions who share and appreciate its mission. They are principals, teacher-leaders, and superintendents who share the task of empowering their peers. There are few lectures given. The trainors conduct the sessions like a grade-one or grade-2 classrooms. The trainees become like small children, shed their inhibition, and participate in games and exercises with great fun. At the same time, they keep in mind that these are the ways through which they should develop concepts, develop analytical skills, provide opportunities where learning can be applied. Keeping in mind that intelligence is of different forms and different levels, the learning activities are varied. They involve movement, drawing, generalizing, singing, reciting verses, dramatization, story telling.

Substantial time is also given to development of instructional materials using indigenous materials like sticks, cardboards, scratch paper, bottle caps. We led the teachers to believe that for a teacher who has imagination, nothing is impossible.

They go through phonics drills—to enable them to say /e/ vs /i/ correctly. They laugh through their own mistakes as they say “weshing well.” With the help of Ma'am Fe from Ateneo de Sulu, they express fear through their body, excitement through their facial expressions, and read a story as if they are aspiring for an Oscar award.

⁶ The training for teachers in English and Math was held from May 17 to 31, 2006.

They recite the addition, subtraction, and multiplication facts from memory as Asst. Supt. Gonzales from Bulacan stresses mastery after the concepts are learned through the concept of sets.

And then we asked them how they would teach subtraction where the subtrahend is bigger than the minuend. In modern math, they are can no longer teach “cannot be, borrow one from 9”. They pleasantly surprise us that they can handle modern math relatively well.

I re-read from our log bog what the training program has taught us:

- Happiness is seeing the Mayor of Bongao honor the teachers by attending their training workshop.
- Happiness is having the teachers enthusiastically respond to simple questions like why mathematics is important.
- Happiness is listening to teachers share their strategies on how to teach numerals.
- Happiness is watching trainors Mel and Rose show their peers how to enliven teaching through concrete experiences and games.
- Happiness is seeing Councilor Nestor from Panglima Sugala serve meals to his teacher-constituents.
- Happiness is listening to the Sulu governor assure us that we can count on him to support education reform.

The workshops for teachers in Sulu were on the same course, except that the Sulu sea was rougher. The boat trip to Siasi took four hours which Ma'am Fe described as a "roller coaster ride" six times over. Edwin Nacionales and Glen, Synergeia's partners from Iloilo and Bacolod managed the programs in partnership with DIWA's site-coordinators.

Seventy-eight grade one teachers did the training on the "Joy of teaching reading" and "Revisiting and Enjoying Mathematics in Indanan from May 17 to 25 and there were 140 teachers in the Siasi training from May 24 to 31, 2006. The mayors from both municipalities honored the teachers with their presence and motivated them further by saying that the best teachers are in grade one.

The teachers were so inspired and organized a program of dances and songs among themselves instead of going home after the workshops on the last day.

In Edwin's log, he wrote:

It only takes small investments to boost the morale of a teacher:

A Mongol pencil

A simple snack

A bar of chocolate as a prize for topping the Math exam.

There is so much hunger for simple teaching techniques. There is so much gratitude that they give in return. As I watch them lug their bags to ride the motor boats on their way home, I am convinced that they will teach with greater passion and with improved grace and skills. Their children will learn better. We are glad we came.

Creating Local School Boards in Tawi Tawi. Mayor Que was like a dutiful schoolboy in the presence of Gov. Coscolluela of Negros Occidental, and Mayor A. Gamboa of E. Magalona.⁷ He was fascinated by people who practiced good governance.

Gov. Coscolluela started with an apology. Like many LGU officials, his priority was on infrastructure projects and spent too little time to understand the education problem from a systemic point of view. He did not realize the magnitude of the education crisis and did not know that many of the children were non- or slow readers. Since education has not been devolved to LGUs, he

⁷ May 23-25, 2006.

practiced the line of least resistance. He left the mission of education entirely to DEPED.

Now an education reformist, Mayor Coscolluela pointed to the education crisis as correlated with the high poverty incidence in Tawi Tawi. He exhorted the LSB members to lead the fight against poverty by ensuring that their children would be better skilled and better informed.

Mayor Gamboa led them to zero in on the true problem of education, i.e. children do not learn well in schools. “It takes a village to educate a child”, he said and challenged them to build partnerships with barangay officials, civil society and the youth to support basic education.

The LSB members rated their LSB performance as very low, or 2.2. in a scale of 10 in the areas of empowerment, membership and in budgeting. Their firm resolve was to hold regular monthly LSB meetings, expand the LSB membership, underwrite training programs for teachers, and develop measures to make the SEF budgeting more transparent.

Mayor Que looked mesmerized for the entire two days. He hang around Gov. Coscolluela like a school child listening to every piece of advice. He found his role models and convinced us that role models can inspire true leadership in ARMM.

Learning to Stand on their Own. As DIWA entered its third year, the challenge facing its communities is how to sustain their education programs.

Building the capability of parents is one of the key strategies for sustainability. Parents constitute the largest and the most influential group in the community. Parents have the longest “shelf-life” among the major stakeholders in education. Local government officials have fixed terms, DEPED officials get re-assigned, but parents remain.

Synergeia re-formulated its strategy in parents’ empowerment. Instead of taking the recommended parent-leaders by principals as given, Synergeia went to the different schools to converse and hold workshops with the parents. Parents were encouraged to choose their peer-leaders. The workshops that followed no longer dealt with their dreams but on simple and doable steps that

they will do to make these dreams come true. Parent-leaders served as their trainers in sharing best practices in their children.⁸

Towards bringing all the parents into the DIWA movement, parent-leaders mentored more parents. Through small groups of around 10 participants, the parents were able to formulate simple plans. In Panglima Mama Elementary School for instance, the parents committed to:

- Consult with the teachers of their children regularly.
- Develop good study habits with their children at home.
- List down the names of parents who are not active and conduct house-to-house mentoring workshops.
- Each parent participant will “mentor” 10 more parents.

Parents’ training in security-challenged communities, such as those in Sulu continued. Parents were continuously discovering that that many of them had perfunctory roles in their children’s education. Some admitted that they may have even become hindrances by relying on their children to support their livelihood. Life was difficult so they could not help but rely on the extra pair of hands of their children to make ends meet. The often volatile peace and order situation in Sulu also compounded the problem because some parents were afraid to send their children to school.

⁸ The training in Upi held in October was attended by some 280 parent-leaders, while 130 came to the November training in Datu Paglas.

But they engaged in discussions despite the constant threat of bombing and kidnappings. The role of parents as co-teachers was a new concept to them. Most of them used to think that only the teachers were responsible for their children's performance in school. From simple gestures as showing affection to supervising a study schedule, the parents learned to look for more ways of getting themselves involved. The training put across a most important message – that parental support is the biggest motivation for children to do well in school.

Holding their Hands. From experience, Synergeia knows that “sparks of inspiration” from training programs can easily die. Regular monitoring even through text messages, and coaching were important. Some areas needed lesser mentoring, such as Upi and Barira. But the rest, needed constant “guarding”. Security problems took the mayors away from the education agenda. The mayor of Indanan was fighting persistent threats of being unseated. The mayors were away from their offices to look for infrastructure funds. Communities were not used to holding regular discussions and lacked resources and systems to translate plans into operations. We realized that Synergeia had to be there to enable them to cope with their day-to-day challenges and constraints. We regularly conversed with PMTs and local leaders to review targets and work programs. We connected them with organizations that can provide them with more resources and expertise. Fr. Nebres brought the PLDT foundation that provided new classrooms to Barira. Winnie Monsod gave some funds for baseball caps, umbrellas, and rubber sandals for children. La Suerte became a partner to support teachers' training and provision of workbooks to children from South Upi.

And while we were doing all these, the Mayor of Upi demanded real empowerment. Initially, we did not know what he meant. We realized that he resented programs being handed down to him where he served as “inspirational speaker”. He demanded that the PMT should formulate and implement the plans in collaboration in Synergeia. In our enthusiasm to accomplish our targets, we made the mistake that we did not want to commit. We were taking over. We re-formulated our strategies and learned empowerment by actually practicing it.

We stopped plan presentation and followed an open agenda focused on our goals. What did they need to do? How are we going to do them? What are the strategies? Who is going to do what? We guided them in costing programs instead of giving them budgeted amounts. We helped them in drafting project proposals. We thought with them instead of thinking for them.

One critical role that we had to fulfill is building their capability towards systemic thinking and strategic planning. School Boards had tendencies to think in terms of short-term needs. In a Marawi meeting for example, we were so disappointed that the DEPED prioritized “allowances” over training. The members were not used to holding meetings based on agenda. Almost, always, there were issues that caused discussions to go astray. We acted as referees to bring discussions back to the big picture. We asked them to think of alternatives that would deliver outcomes with the least cost. The question that Mayor Gamboa raised was often asked: Will this activity improve performance?

Our efforts paid-off. The successes were small, but they were still their accomplishments.

- The Marawi LSB adopted a Ramadan holiday instead of a Christmas holiday.
- LSBs in Sulu were convened for the very first time and moved to formulate their mission and vision.

The Siasi Local School Board envisions quality education to all learners and to attain quality life that they will be God-fearing, responsible, and productive citizens of the country. Towards this end, we will:

- Solicit cooperation and collaboration from the community.
- Enhance teachers' competency.
- Provide instructional materials.
- Mobilize financial resources.
- Meet every 25th of the month
- Create an agenda every meeting
- Conduct an information drive and advocacy to invite more sectors

The vision of Indanan LSB is to achieve better quality education through multi-sectoral and stakeholders' participation.

- Our mission is to formulate education programs and policies with financial support, and
- Provide capacity development and educational facilities thru coordination, teamwork and consultation, and prioritization of needs.

For its part, The Tawi Tawi LSB visited schools regularly and saw to it that needed repairs were made.

Celebrating with PMTs and Teachers. Highly energized PMTs with their teaching force participated in our post-evaluation evaluation.⁹ A Synergeia mayor, but who was later elected as Congressman, Rey Aquino joined us in the evaluation. One of the PMT retorted, “Mabuti pa kayo, nabisita ninyo kami. Ang sarili naming Congressman, hindi pumupunta rito. (Our Congressman never visits us. We are grateful that you came from afar to see how we are.)

The Mayors, members of the Local Legislative Councils, and the Project Management Team reaped the psychic rewards from the program.

1. A major change is the paradigm shift in tackling the education crisis. “We have stopped finger pointing and finding faults. Education is our concern and we will tackle it collaboratively. “ (Walang turuan sa problema. Hindi na natin tinitingnan ang mali; no finger pointing; lahat tayo may problema.)
2. Local governments are deeply immersed in understanding the problems in schools and are working with their communities to address them. Their management is totally hands-on. The mayors visit the schools regularly, confer with the teachers and principals, and have taken charge of distributing the workbooks and teachers' manuals. The Upi Mayor gave teachers additional instructional materials that can be used for their teaching aids. Teachers have been imbued with self-worth. “Binigyan kami ng halaga.”
3. “One-half of our children can read!”

⁹ Marawi City- April 17-19, 2006
North Upi, Barira, Datu Paglas- April 24-27

4. Teachers are visibly more articulate and participative. This is a big contrast to last year's meetings when they did not have the courage to speak. Synergeia summits and workshops gave them ample opportunities to share their ideas and raise questions. "We have greater confidence in teaching. Training programs enhanced our teaching capabilities particularly in saying the English sounds well and in developing the capability of children to comprehend."
5. The provision of Teachers' manuals and workbooks helps teachers in day-to-day instructions. In a way, it can standardize the ways through which the subject matter is taught every day, it also frees the teacher from preparing basic work exercises and writing them on the board. The children on the other hand are exposed to multiple opportunities to develop their comprehension and creativity.
6. "For the first time in their life, children have a book to read. The books connect their mothers and siblings to the classrooms. Every night, they go over the work exercises together."

A major win for the program is a big Turnaround from the Principals. The principals and supervisors in Marawi City used to be, at the very least, indifferent to the program. At most, they were hostile. They did not join the teachers' training and stayed in the conference room and watched television. But the same group behaved differently in a workshop with Dr. Torralba, the Vice Chair of Synergeia. They acted like children in phonics drills, and displayed a strong team spirit in preparing instructional materials. Indeed, being accepted as a member of their team is such a good feeling.

The DIWA Synergy. A sharing among leaders ushered 2007¹⁰, the final year of EQuALLS 1. The mantra of the day was “Education is good politics.”

Right: DIWA mayors advocating education governance (from L to R): Albert Que of Bongao, Wilson Anni of Siasi, Abdullah Campong of South Upi, Alexander Tomavis of Barira, Nurbert Sahali of Panglima Sugala and Ramon Piang of Upi

¹⁰ February 17, 2007

It was time for testimonies. The young Mayor Sahali of Panglima Sugala, Tawi-Tawi unabashedly admitted that he was lukewarm to the program. “May pera ba dito? (Will this program bring money to the LGU?) But having been exposed to dire conditions in school and by leading self-help programs, he is now an education convert. Not to be outdone, Mayor Que “brandished” once again his inability to complete basic education as his main motivation in providing better opportunities for the children of Bongao. Mayor Wilson Anni was upbeat and credited EQuALLS 1 for bringing together the LGU, DEPED and parents into a closer relationship.

Mayors Ramon Piang and Alexander Tomawis, more senior in terms of program implementation, came with data prepared and boasted how EQuALLS 1 increased learning scores in English and Mathematics.

The Synergeia Mayors with the Chair of Synergeia, Fr. Nebres, SJ.

Taking Stock of Local Financing of Education. Down south, Synergeia started the year with a gathering of leaders from Sulu and Tawi-Tawi in Zamboanga City.¹¹ Their mission was to map out financing strategies so that they can sustain the education programs. Dr. Tom Kral from the United States Agency for International Development (USAID) and other partners from the Local Government Support Program for ARMM (LGSPA) also put on their thinking caps.

¹¹ January 11, 2007

There were good news and bad news. Bongao launched an information campaign to engage the public in supporting public schools. The Assessor from Panglima Sugala organized tax rolls and tax bills. But the bad news outnumbered the good news. The Indanan municipal treasurer lamented that they have no role models because government officials are the delinquent taxpayers. In Siasi, the problem is about landowners who no longer reside in the community. Another problem was “guns and goons”. I assured them that the road to salvation is indeed bumpy and small efforts count. We came out with baby steps towards redemption:

- A system of incentives and disincentives. The carrot is an information campaign for taxpayers to know where tax money goes. The stick is the posting of delinquent accounts, where possible.
- Developing campaign materials on the benefits from paying the SEF.
- Sending David to Goliath, or using high school and university students as PR agents
- Studying Best Practices in tax collection among poor LGUs
- A different kind of beauty contest where popularity is measured through SEF payment.

A Joe Clark in Every Principal. EQUALLS 1 in 2008 brought a new dimension to principals’ training by bringing in an investment banker, Mr. L. Bernas as facilitator. Their workshops no longer tackled DEPED memoranda but focused on management skills. “You are no longer teachers, but principals”, Mr. Bernas stressed. “*I do not have the solutions to your problems. Everyday, you have been making decisions that your role as a school manager requires you to do.*”

The principals shared their three biggest problems in the past year and discussed how they were able to solve them. Indeed, they are no longer teachers, but managers!

This conviction was strengthened when they were introduced to Joe Clark. The movie “Lean on Me” is a true-to-life story of Principal Joe Clark who hurdled the challenges that faced him as a school administrator. Towards the end of the film, the principals cried and laughed with Joe Clark’s success story.

They enthusiastically talked about facing similar challenges and similar alternatives. To cap their discussion, they formulated seven managerial principles that they would live by. One principal from Indanan, who kept blaming DepEd for lack of support said that the only way she can overcome the resource constraint is to be more resourceful.

The principal from Siasi who was at the point of despair due to the indifference of the community, pledged to be more consultative. The Principals worked on their School Improvement Plan, and as an incentive, Mr. Bernas pledged a reward of P10, 000 from his personal funds to the principal who can accomplish the most.

Morgan Freeman, the actor in the story would be elated to know that he was able to inspire principals from the farthest islands in the Philippines.

Practice Makes Perfect. DIWA capitalized on the successful use of workbooks and Teachers' Manuals in enhancing the thinking process of both teachers and students. Workbooks and manuals in English and mathematics were provided to over 150,000 children, from grades one to three, annually. Teachers, 2,500 of them, were supported with the provision of teachers' manuals and lesson plans. By taking off from the skills that are prescribed under the Philippine Elementary Learning Competencies (PELC), the instructional materials develop creativity, and enable children to transfer their knowledge with the use of various exercises and problems.

The teachers' manuals on the other hand, imbue teachers with greater confidence in managing the learning process. The manuals translate instructional objectives into performance outcomes and provide classroom activities to achieve them. In situations where teachers are wanting in academic skills, the workbooks and manuals provide a good a safety net against errors in concepts and techniques.

Celebrating Accomplishments and Planning for the Future. The outcome of the May 2007 elections tested the sustainability of DIWA. Can improved systems overcome changes in politics?

DIWA's site coordinators lost no time in briefing the newly-elected mayors of Marawi City, Datu Paglas, Indanan and Siasi on the USAID-EQuALLS program. Key members of the Project Management Teams (PMTs) made a strong pitch for the program.

The new mayors had different leadership styles. The Mayor of Marawi was a former fireman and a market administrator. The Siasi mayor was less of an academician and appeared more reserved. The mayor of Indanan was a source of concern because he looked like a traditional politician.¹² We were hoping that DIWA had built a constituency that would demand that the EQUALLS program be continued.

We were not disappointed. The Marawi contingent came in full force and cheered lustily as I stood with disbelief about the reduction in the number of their non-readers. Ma'am Fareeda and Ma'am Emma brought the Mayor in tow who came with a pistol around his waist. Pistol there was, but he could not say no to the presence of so many teachers and NGOs who were eager to listen to what he would do. He had no other alternative but to assure them that he would continue the program. Mr. Aivan from the USAID was beyond himself as he ably facilitated the workshops which identified the program's strengths and weaknesses.

Key education stakeholders consolidate lessons from the implementation of their education governance program and discuss ways to address weaknesses.

*Left: Dr. Guevara confers with Marawi City Mayor Sultan Fahad Salic.
Below: USAID-OEd's Mr. Aivan Amit facilitates discussion in one of the workshop groups.*

¹² The Mayor was later implicated in the kidnapping of Ms. Ces Drilon.

A week later, the local leaders from Maguindanao underwent the same exercise.

Program Wins	Recommendations to Further Improve State of Education	High-Impact Interventions that should be sustained
<ul style="list-style-type: none"> ➤ Books and materials help the teachers and pupils ➤ Community awareness of/involvement in education program ➤ Partnership/cooperation of PTCA ➤ Interventions for slow readers (remedial classes) ➤ Non-readers are now readers ➤ Improved classroom instruction as a result of teacher training and provision of supplemental materials ➤ Teach pupils effectively and efficiently ➤ Different strategies used to make pupils read ➤ Improved school/class Supervision ➤ Greater awareness of LGU, DepEd and schools on the importance of performance monitoring and evaluation ➤ Support from other NGOs 	<ul style="list-style-type: none"> ➤ The more efficient and effective teachers should be assigned in Grade I ➤ There should be close supervision of classroom instruction. ➤ More support from stakeholders ➤ School-teacher-parent program ➤ Work on increasing SEF and provision for workbooks, other school materials and facilities ➤ Provision of additional learning materials (visual) ➤ Regular training for teachers and school heads ➤ Conduct of story reading activities in schools or in barangays. ➤ Train teachers in test construction 	<ol style="list-style-type: none"> 1. Principal support and supervision 2. Close supervision of pupils/classes 3. Increase of teachers' teaching learning areas <ul style="list-style-type: none"> ➤ Lesson plan of teachers up to date ➤ Appropriate teacher training 4. Parents' support to students 5. Parents' support to school <ul style="list-style-type: none"> ➤ Regular meeting with the teachers ➤ In support to the teaching process, groups of parents initiated a tutoring program to help students with difficulties 6. Adequate learning materials/venue <ul style="list-style-type: none"> ➤ Textbook availability ➤ Appropriate visual aids ➤ Classroom conducive to learning 7. LGUs support to school

Building a Village of Storytellers. To complete the development of learning communities, DIWA launched a “Village Reading Program,” an activity that gifted not just teachers but parents and barangay leaders with the magic of storytelling. Museo Pambata and Alitaptap Storytellers Philippines partnered with DIWA in entralling communities with Philippine folklores and fairy tales. Since it was their first storytelling experience ever, participants filled up the venues. It was so heartwarming to see barangay leaders listening intently, laughing, and behaving like children. The number of participants exceeded the budgeted amounts and the mayors told us to get ahead and they will foot the budget. They did not have the heart to turn anybody away.

Alitaptap storyteller Oscar Garcia enthralled the audience with the animated way that read, “Ang Mahiyaing Manok” (The Shy Rooster). He often asked a parent, a teacher or a child from the audience to read a line or two from the storybook. Storytelling became a community activity and the participants became instant

storytellers and actors, changing their intonation and inflection, grimacing their faces, and acting out the lines.

As if storytelling were not fun were not enough, Curtis from Museo Pambata conducted a crafts workshop where the participants created masks, flowers, puppets to represent the characters they liked most. The bonding experience between parents and children, and between parents and teachers, was a sight to behold.

To ensure that the activity would not just be fun but a source of learning, the participants grouped themselves by barangays and made plans for the regular conduct of storytelling sessions in their communities.

WHAT HAS EQuALLS One DONE? (A Quick Look at the Results)

1. The greatest value of EQuALLS 1 is the community's acceptance that "It takes a village to raise a child". Education is no longer the sole responsibility of DEPED. Parents are now asking for results and hold schools accountable for the performance of their children. " Hindi na bahala si sir. Ang mga magulang at pamahalaang lokal, tinatanong na ang resulta, binabantayan ang mga paaralan." (Sir is not the only one responsible. We are equally responsible. Parents and local leaders are holding schools accountable with respect to achievement scores)
2. Mayors and local governments have accepted their lead roles in ensuring that children have access to quality education. This is important for a country where devolution holds the greatest potential for development. It is a safety net against probabilities of an unresponsive, inefficient, and, corrupt central government.
3. Parents understand the importance of education in equipping their children to have a better future. They recognize their role in the education of their children, and are actively supporting their children and teachers.
4. Teachers have been inspired by the concern, attention, resources, and training opportunities that were provided by the program.
5. Local School Boards are now operational with functions, membership and initiatives that go beyond what the law, the Local Government Code requires.
6. Community members have discovered, learned, and try to apply new processes that result to participatory governance, collaborative planning, budgeting, and management.
7. Local leaders, school officials, and Synergeia itself have learned the joy from and the processes in empowering communities, providing them with

opportunities to have their voice heard, and collaborating with them in pursuing a common dream.

DIWA has also the numbers to benchmark the results of EQuALLS 1 program. The bottom-line is what has the program done for the children from ARMM?

1. EQuALLS 1 reduced the number of non-readers.

- Before EQuALLS 1-- 8 out of 10 grade one students were unable to read. Three years after, non-readers number only 1 out of 10 (except in Paglas).

- Before EQuALLS 1, 9 out of grade one students from Bongao and Siasi were unable to read*. Two years after, the number of non-readers has been trimmed to 5 out of 10 (still a big number of non-readers, but a year's program produced significant results.)

In Indanan, the number of non-readers declined by one-half, i.e. from 58.3 percent to about 28.0 percent.

There was minimal decline of the number of non-readers in Panglima Sugala. This only shows that the children in an impoverished island need support beyond training of parents, teachers, and instructional materials.

2. Increased the Number who can Read Very Well (Grades 2 and 3 Reading Skills)

Before EQUALLS 1, less than 10 percent of the students had very good reading skills, Now, over a quarter of grade one students in Paglas and Marawi and almost 10 percent in Upi and Barira, have good reading skills.

3. Enabled the Children to Work with and Solve Number Problems

After EQUALLS 1, the children are able to answer more than one-half of the number problems correctly compared to an average score of 40 percent prior to the program.

The highest performers are children from Indanan with an average score of 73 percent. The children from Panglima Sugala have the greatest need with only an average score of 48 percent.

Are these not enough reasons to celebrate?

PROLOGUE

The DIWA alliance, Synergeia trustees, partners and staff, LGU officials, school officials earnestly thank the American people, the government of the United States, and USAID for collectively being a significant other in this journey to build learning communities in ARRM. In the words of our partners, they say:

- 1. Thank you for empowering us.*
- 2. We have been trained to do what is right for school children.*
- 3. The transformation of our attitudes, values, and processes is our treasure.*
- 4. EQUALLS 1 is our second home.*
- 5. Our partners in EQUALLS 1 are honest, sincere and tender. They treated us as colleagues where we do not need to “tiptoe” in meetings.*
- 6. For those who will not be part of EQUALLS 2, “Kawawa po kami”. (Poor us, please have mercy). “We are worried and afraid.”*

In Synergeia’s language, thank you for the trust, and freedom that allowed us to work and implement programs with the ARMM communities. And the understatement of the year, is that “it felt so good to have someone share the bill.” With 61,005 children, the USAID gave US\$17.00¹³ per child annually for a period of three years.

What a big help! It delivered us from evil.

Thank you Mr. Michael Yates for opening the door.

Thank you Dr. Kral, Beth, Aivan, and Tom C, your presence in the program was inspiring, and your guiding hands were firm but gentle. You have been our mentors and partners.

Thank you, Maritoni, Mabel, Bing, and Ching, from the USAID staff for seeing us as we are and working with us gracefully to enable us to grow.

¹³ The grant for three years was US\$3.1 million and supported the education of 61,005 children from Marawi City, Barira, Upi, Paglas, in Maguindanao; Bongao and Panglima Sugala in Tawi Tawi; Indanan and Siasi in Sulu.