FEDERACIÓN ARGENTINA DE ASOCIACIONES DE PROFESORES DE INGLÉS

Personería Jurídica 133 "F"

CUIT 30-68537160-6

Dirección Postal: España 425 4º D - 4400 SALTA, ARGENTINA

E-mail: norbeboe@netscape.net - Web page: http://www.faapi.org.ar
FAAPI's NEWSLETTER

 Since I was honoured with the appointment as Chair of the Federation I have always insisted that we needed to re-launch our quarterly Newsletter to serve as a link among the affiliate associations creating an opportunity for the exchange of information and for some helpful tips to keep going in spite of difficult times which always find a way to pop up in the face of Argentinians.

 That was about eighteen months ago. Every time we meet as Executive Committee, in an Assembly or in the informal meeting at FAAPI's Conference we ask for opinions and, perhaps, volunteers. We do get some opinions but very few, if any volunteers.

 So I thought to myself " why not start with a first issue and then see how people react?" This is exactly what this first one is all about: starting out on that communication effort which currently doesn't even require either paper, envelope and stamp or going to the nearest post-office but just the initiative and the will to exchange information.

 After all we are - and when I say "we" I mean the Executive Committee - absolutely convinced that FAAPI's strength lies in the consistent effort and creativity of its affiliated associations, specially their Executive Commitees who always have to find yet another inventive way to attract more members to reinforce their own conviction that together we may learn more and have more fun in the process.

 We will welcome all contributions and suggestions which will probably be added on as they come.

 We hope you will like it and look forward to your feedback.

Kindest regards,

Norma Beatriz Boetsch de Moraga

Ana Maria Pettinari

President
Secretary

SHARING THOUGHTS - AFTER 2003 FAAPI'S CONFERENCE

 The Informal Meeting which is customarily held during the Conference was truly an exceptional one not only because of the number of Associations present but also because of the friendly atmosphere during the exchange of so much valuable information such as

· Asociacion Riocuartense is on its thirty-first year and has become editor of the book "Teaching and Learning English in the 21st century".

· Asociacion Tucumana is on its 36th year. They have an ongoing project to rescue all documents recording the history of the Association during that time.

· Ushuaia's Association is celebrating its 10th anniversary this year.

· Asociacion Jujeña on the second year of the youthful and enterprising committee had their own stand in the non-commercial hall and enchanted everybody with their souvenirs, their newsletter and comments.

· Asociacion Valletana de Rio Negro was represented by a nice pair of Teachers.

· A young pair of enthusiastic teachers from La Rioja announced their brand new Association is expecting the approval of their Statutes by Personas Juridicas within about fifteen days.

· La Pampa Association is undergoing a new revival under the leadership of Estela Chamonix.

· Some of the representatives of the Association attending the meeting suggested creating a kind of workshop or exchange session in the next FAAPI's to consult about real specific problems in their current practice that go unanswered in this kind of event.

· On the topic of this Newsletter, another suggestion was that all associations should send comments about their forthcoming events or past events. Also any kind of comment would be welcome to facilitate the exchange of information.

· Last but not least, FAAPI seems to have candidates for their venues for the next three running years. So far, San Nicolas has confirmed their will to take up the challenge.

Many people took part in many events organized almost spontaneously within the Conference. One of them was circle dancing in one of the yards of Colegio del Huerto.

Others, such as the dinner at Salta Hotel, carefully organized but with a surprise show kept so secret that even some members of the Organizing Committee appeared truly astonished when the lights went out and three figures snuck into the room dancing, only to be joined by another pair and then yet two others. When the dancing group was complete there was the lighting of torches and we enjoyed a kind of tribal fire dance. The best of all was that when the dancers left everybody started dancing to the wee little hours.

 And though many people danced many others got together in small groups in the balcony to talk and just be friendly.

 The Assembly we held on April 12 in the city of Cordoba with a record attendance of thirteen Associations made us think of the need to bring to you some of the thrilling things that happened then and which, perhaps because of the technicalities, the strict demands of the Assembly procedures and, above all, the conciseness with which every topic is dealt with in the minutes, very few of you will have a chance to learn about unless we tell you. A point in case is how some Associations strive to be true to the commitment to the acknowledgement of our profession as such.

So it was inspiring to hear the President of the Association of Concordia, Entre Rios, retell the measures taken to look into the best and most respectful way of dealing with a misleading ad published in the paper. That Association - as some others - publishes every year a list of the qualified teachers of English in the local newspaper. But on this occasion they were surprised by the announcement of the possibility of becoming qualified teachers of English made by a local private school of English. Investigation revealed that two members of the local Association were responsible for it. So they summoned them to a meeting where everything was clarified and the ad was edited so that nobody could be misled. Cheers for those in charge for managing a thorny issue in such a straightforward yet diplomatic way!

COMMENT ABOUT FAAPI 2003

By Mabel Quiroga whom we deeply thank for it!

The Annual event of the Federación Argentina de Profesores de Ingles, The FAAPI Conference took place in Salta on 18-20 September.

 The main theme of the conference was HUMANIZING OUR TEACHING PRACTICE: MINDING THE WHOLE PERSON.

870 teachers from all over the country attended. They had once again, as for the past 30 years, the possibility to further their professional development by listening to top national and international lecturers, kindly sharing their experiences and participating in workshops.

Let me give you just a bird's eye view of some of the very interesting topics we had the chance to reflect on:

 PLENARY SESSIONS

1. Leading as Learning: Learning as Leading

(Adrian Underhill, MSc. University of Bath, UK)

2. Paying Attention: Cognition, the Mind and EFLit

(Peter Stockwell, Ph.D. University of Notthingham,UK,)

3. Humanistic Psychology in Adult Learning

(Clarice Lamb, Ph.D. Pontificia Universidad Católica, RS, Brazil)

4. You can't get here from there

(Judith Lloyd Yero, M.A. Depaul University, USA)

5. Meeting the Other-Learning about ourselves

(Claudia Ferradas Moi, M.A. University of East Anglia, UK)

SEMI-PLENARY SESSIONS

1. Bilinguality and bilingualism in Argentina

(Laura Renart, M.A. University of East Anglia. UK)

2. Humanizing our Treatment of Language Errors

(Ana Maria Rozzi de Bergel, Lic. Universidad CAECE)

3. Using the Inner Workbench to Enrich Teaching and Learning

(Adrian Underhill, Msc. University of Bath, UK)

4. Grammar and Fantasy: the Perfect Match

(Viviana Valenti, M.A. Candidate. Universidad Nacional de Rosario)

5. The Bumpy Road to Personal and Professional Growth

(Oriel E. Villagarcia, M.A. University of Lancaster, UK)

6. The Reflective Approach: A Tool for Professional Growth or Justanother Cloud of Hot Air?

(Daniel Reznik, M.A. University of Reading, UK)

WORDS ON WORDS, the British Council Argentina literature programme for teenagers and children featured at FAAPI this year. The plenaries and workshops dealt with the subject of UK Literature and the Screen. Writer Jane Rogers and academics Peter Stockwell and Alan Pulverness conducted plenaries and

 workshops for teachers and students

 There were THIRTY STANDS with well known publishers, travel abroadorganizations, international examination boards, and bookshops as well.

 We had an excellent time not only from the academic but also from the social perspective. We enjoyed the mountains, the music, the 'empanadas', the wine, and the company of fellow teachers. Thank you very much to all the people that worked very hard to make FAAPI an outstanding event.

We are already looking forward to FAAPI 2004!

Find previous ELTeCS-L postings at:
http://mis.britishcouncil.org/archives/eltecs-l.html

and please visit the ELTeCS website at
http://www.britishcouncil.org/english/eltecs

MISCELLANEOUS

· You may have often wondered about the origin of the word Caucasian we often hear in so many American films to describe individuals of the white race. Apparently it originated about 1779 when a German "researcher" announced that when Noah's ark finally reached Mount Caucasus after the Deluge it only carried white people, Noah and hs family.

· Steven Pinker cognitive scientist whose ground-breaking investigations into the nature of human language have enlightened the field has published another book "The blank slate: a denial of human nature" which might dispel a lot of unsupported notions about the intellectual superiority of some ethnic groups and help build a more colour-blind human kind.

· In his book "The language instinct" (Penguin Books, 1994) he says: "Now that I have done my best to convince you that there is one (language instinct), it is time to ask why you should care. Having a language, of course, is part of what it means to be human, so it is natural to be curious. But having hands that are not occupied in locomotion is even more important to being human, and chances are you would never have made it to the last chapter of a book about the human hand. The reason is obvious. Language is the most accessible part of the mind. People want to know about language because they hope this knowledge will lead to insight about human nature."

· In another chapter of the same book he provides us with the following quotation about irregularity in grammar: "A general statement of irregularity and the human condition comes from Margaret Yourcenar: Grammar, with its mixture of logical rule and arbitrary usage, proposes to a young mind a foretaste of what will be offered to him later on by law and ethics, those sciences of human conduct, and by all the systems wherein man has codified his instinctive experience."

· A little young fellow of four years and a half who happens to be bilingual as he has received and constructed his English system in the Day Care Center he's been attending since he was two months old and his Spanish one with his family at home, was trying to convince his mother about something that had happened to him and said: "Pero, Mami, era Zach quien yo estaba jugando con..!" By the way, when he is playing by himself he does it in English. We can say that he is likely to feel English is his first language since he speaks Spanish with a certain English accent and when he is looking for words in Spanish he uses the pause-filler "erm, erm", but who knows, it's too soon to tell.

· With that fine ear young kids have for language - in spite of the difficulties they themselves may encounter in reproducing the exact sounds, only last night he corrected me when I said /'pisa/ as we were talking Spanish: "Say /'p?tz?,'p?tz?/", he said. I duly repeated but believe me I could not convince him that is the way Argentine people say it.

· Speaking about ear, here goes yet another quotation of Pinker's about the inconsistency of English spelling: "There is a long tradition of doggerel (burlesque verse) making this point of which this stanza is a typical example,

 Beware of heard, a dreadful word

 That looks like beard and sounds like bird,

 And dead: it's said like bed, not bead-

 For goodness' sake, don't call it "deed"!

 Watch out for meat and great and threat

 (They rhyme with suite and straight and debt)

TIME FOR A LAUGH

Guest: "I'm thirsty."

Waiter: "Wait a moment, sir. I'll bring you some water."

Guest: "I said thirsty, not dirty."

The doctor closed the bedroom door quietly and said to the patient's wife, "What your husband needs is peace and quiet. You had better take two of these pills three times a day."

Bumpersticker wisdom:

· How many roads must a man travel down until he admits he's lost?

· If at first you succeed, try not to look astonished.

· No one is listening until you make a mistake.

· When in doubt, be quiet.

· Where there's a will, I want to be in it.

· An expert: Someone who knows more and more about less and less.

Keep well and let us hear from you soon!

