[image: image1.jpg]FAAPI

 FEDERACIÓN ARGENTINA DE ASOCIACIONES

 DE PROFESORES DE INGLÉS

 Personería Jurídica 133 "F"

 CUIT 30-68537160-6

FAAPI’s NEWSLETTER 5

March / April 2005

Dear all:

A word of apology first: due to an unexpected oversight – how unexpected can it be coming from a professional teacher complying with the absent-minded stereotype? –

we skipped number 4 in our sequence of Newsletters, so, bear up with us just this once and consider this Newsletter 5, will you, please?

Ordinary Assembly (April 12th, 2005

It was a very good meeting not only because of the attendance of several Association Representatives - San Nicolas, Catamarca, Buenos Aires, Tucuman, Santa Fe, Concordia (Entre Rios), Salta, Cordoba, Jujuy and Bahia Blanca - but also because of the level and tone of the varied discussions on the topics of the day.

After the latest amendment of our Statutes in 2003, which was enforced for the first time in 2004, the Executive Committee is undergoing partial renovation every year.

This time some of the attending reps had a pre-determined vote mandate on behalf of a candidate from their Association and the election was really interesting.

Though there were other candidates, the Assembly re-elected Ana Maria Pettinari Secretary, who overran all of them when she announced she was willing to stay on in case she were re-elected. What better credit for a job well done!

Executive Committee Member 1, Laura Renart, warned us that she wouldn’t accept re-election this term for personal reasons. We were sorry to see her go because she kept in touch and interested even if she couldn’t attend a meeting because she was abroad. The Assembly elected Alicia Nasca de Molineri from Tucuman whom we welcome warmly as she is a member of the resuscitating team that set APIT on its working feet again.

Former Executive Committee Auditing Member Marta Beatriz Guridi from the Association of Concepcion del Uruguay was elected EC Substitute Member 1 instead of Graciela Llopis de Segura from Catamarca, another CD Executive Committee we were sorry to see go but whom we wish the best in the PhD she has been admitted to. Finally Maria Paola Sviastchi, from ACPI – Cordoba - was elected EC Auditing Member instead of Nelida Ireba from APSJ. We also welcome her warmly and wish her the best for she will have to be up to the commending comments of her ACPI EC’ s co-workers.

Reps analyze apizals’ request for travel financial aid

Several proposals analyzed, more invited to determine guidelines to help smaller distant associations to attend Annual Meeting

Another topic was that of financial aid to the farthest and smallest associations so that they can attend the Annual Assembly, as suggested by the President of APIZALS, Bariloche. Many ideas were put forward and will be conveniently studied before making a decision for we all agreed we would like to have full attendance in all our Assemblies and in the meetings held at FAAPI’s Conferences.

ASPI Sta FE Interesting Pre-Conference Report at Annual Assembly

Big name Plenary speakers

Which brings us to the pre-conference 2005 exciting report by Elsa Grimaldi and Claudia Piccirilli, from ASPI Sta Fe. It is thrilling to learn that we will have the chance to see and listen live to Suresh Canagarajah, a plenary speaker at IATEFL 2005. in

For the very same reasons we are specially looking forward to this coming Conference event for it will also afford us the chance to listen to Dr. Sugata Mitra recognized worldwide because of his work in Cognitive Science and Educational Technology, not to speak of the renowned Malcom Coulthard, Isolda Carranza, Steve Elsworth and Ben Golstein.

By a simple click on the www.aspisantafe.org.ar link on our website you can browse all of it, but beware because the list is by no means closed yet.

IATEFL’s Issues has changed name.

In our last issue we commented on Issues, IATEFL’s international bi-monthly newsletter. Well, its name has been changed to IATEFL Voices probably because of the pun-like quality of its previous one. The statement under the new name still reads “Linking. developing and supporting language teaching professional worldwide” as it is IATEFL’s motto but the innovation goes beyond the name. We may say that what appears intact is the interest elicited by all the articles.

The topic that always resurfaces in our Annual Ordinary Assemblies is that of Teacher Associations - TAs - with dwindling membership and how to help them, especially when the contact addresses we have seem no longer valid for we get no response from whatever communication sent to them. Perhaps, that is why we find that the most compelling article in Voices may be that of Associates Coordinator Margit Szesztay’s “Teachers’ Associations at the crossroads”, where she asks us “to stop and consider the following questions:

1. Why did you decide you might want to join IATEFL – or any other Teachers’ Association (TA) you might be a member of?

2. Do you think of yourself as an active member? If yes, what does being active mean to you?

Why join a teachers’ association?

Margit tells us about a think-tank meeting she took part in in Graz, Austria, where they wondered if less tangible reasons of the “sense of belonging” type for joining an association were understood and emphasized enough by TAs themselves. While wanting to highlight the more community related reasons for joining would have implications, for example, for what is printed on publicity materials, the type of articles published in a newsletter, as well as the whole social dimension of conferences and other professional events.

Acting on the less tangible reasons for joining a TA might be central to recruiting and retaining future members. This has to do with the range and quantity of products and services offered to ELT professionals today. In many parts of the world (though of course not all) people are swamped by offers of various teaching resources as well as by advertising related to professional events and courses. …””

Why get involved in leading a teachers’ association? What is needed to do the job well?

She goes on to tell us that “:she thinks that what people of energy and drive have in common in the ELT world is commitment to wanting to make a difference and change things. She sees this as the key motivating factor for getting involved in leading a TA. However, she adds, many more things are needed apart from the initial drive in order for someone to find their place as a committee member and to derive fulfillment and satisfaction from what they do.

Based on her own personal experience, Margit cites the following most important other requirements:

· task clarity: extremely important for organizational leadership as work is divided up within a team.

· Time: obvious but members joining a committee sometimes forget they need to give regular attention to whatever tasks they have undertaken.
· Skills: in addition, most jobs on committees require certain practical skills.
· team mindedness: the willingness and ability to work as a member of a team: the ability to communicate clearly and effectively during meetings is essential; self-awareness and emotional maturity help a lot as do a sense of humour and light-heartedness.

· responsibility: as President of IATEFL Hungary she has learnt that the more responsibility committee members take, the easier it is for the president to do her job. For example, if everyone takes responsibility for carrying out action points agreed on at a meeting, there is less responsibility for the president to remind, check up on work and nudge people on.

Why stay involved in running a teachers’ association?

Just as we differentiate between initial motivation and sustaining motivation in the long process of foreign language learning, she goes on to state that it is also important to think about what keeps volunteer committee members going and mentions six reasons:

· Sense of achievement: perhaps this plays the central role in sustaining motivation: it helps people to realize that responding to e-mails, taking part in meetings, soliciting articles, putting together application forms, etc. do bear fruit. This is why it is really important for volunteers to recognize and celebrate their joint achievements, such as a successful conference or a newsletter hot off the press.

· Acknowledgement: means getting credit and recognition from friends and committee members for work one has done
· Recognition: though similar to acknowledgement to her implies that the credit given for something comes from a slightly wider public.

· Rewards: there could also be rewards attached as opportunities to travel or a summer course.
· Member of a good team: for her one of the most motivating factors in doing voluntary work is the feeling of being a member of a good team of committed and enthusiastic professionals – who are also simply people that are fun to be with.

· Personal/ professional development And finally, she thinks there needs to be a sense of personal/ professional development. This could be linked to learning new skills, coming across new ideas and being challenged to think differently, as well as having one personal and professional horizon widened by meeting and working with people from different cultural backgrounds, for example.
So, what does Margit Szesztay conclude?

That in spite of the impression it is increasingly hard to find active members and people ready to take on voluntary work for TAs there is still – perhaps more than ever – a need for TAs which can instill in their members a strong sense of belonging to a wider international community of caring and committed professionals. In order to do so, TAs have to become more conscious of what they can offer and of what helps or hinders their work. Margit Szesztay believes in this way we can tap into the vast energy source that language educators can create together.”

Thank you Margit, for putting these ideas forward so aptly as they may comfort those

who feel discouraged by little response to great efforts. During the discussion about this topic we asked two young delegates from San Nicolas who said they felt they were not up to the challenge of belonging to the executive committee because it was too much responsibility. However associations need a blend of both old and new hands to work well. How old and how young should depend on how well they can co-operate in catering to their members’ needs and in keeping up with the latest developments in the state of the art of our profession. SIGs function when we all feel we learn more working and studying together and there is no end to the stimulating friendliness derived from that kind of meeting.

On the other hand, people often complain too much about the work done by their respective associations but never attend their ordinary meetings to fill in key positions in their Ecs and/or to contribute with ideas and/or voluntary work. TA Executive Committees work better when they get the appropriate feedback from their membership so, please, don’t begrudge your co-operation and the opportunity to express your opinions honestly but positively. We need to build a sharing culture in this country giving the best of ourselves to further both our own personal and professional development. We have the social capital to do so, but it does require a positive drive to joint effort. Please, do get on the boat and help us row on!

IATEFL also had its Annual Meeting on April 5th.

We received IATEFL Annual Meeting minutes 2002 through 2004 where we learnt that in the Annual Meeting held in IATEFL Conference 2004 Tessa Woodward was elected Vice President which meant that she will be President of IATEFL 2005 through 2007 starting on the 2005 Annual Meeting where batons were exchanged.

The Voices April- May Issue 184 features messages from the outgoing – Peter Grundy - and incoming Presidents both commending each other’s capacity and supportive spirit. One wonders whether their system, as she describes it in her message is not better than ours. Please read it and draw your own conclusions:

…” And now luckily in my first year as President, I still have Peter to run to as he serves his outgoing year as Vice President. This useful and wise overlap in the present structure makes sure that batons as well as tiaras are passed smoothly between officers.”

Our best wishes to both of them.

MISCELLANEA

Voltaire and his notion of Civilization

 “Voltaire is most widely quoted for a tragic view of history –“that history in general is a collection of crimes, follies, and misfortunes, among which we now and then meet with a few virtues, and some happy times: as we sometimes see a few scattered huts in a barren desert.” But in retrospect, this pessimism is not what Voltaire the Seeker has added to our mosaic of belief. Though a passionate skeptic and enemy of religious dogma and fanaticism, Voltaire should be remembered as a long-term optimist. A hallmark of this optimism is Voltaire’s notion of “civilization.” Surprisingly, civilization in its modern sense does not enter our historical thought until Voltaire’s day, and is in large part due to what he and his fellow philosophes saw and thought about in their time.

 In March 23, 1772, James Boswell reports, he tried to persuade Dr. Ben Johnson to admit the noun “civilization” in our modern sense into his landmark Dictionary of the English Language. Still Dr Johnson would admit the word only in the technical legal sense of “A law, act of justice, or judgement, which renders a criminal process civil.”

He would not admit civilization but civility. With great deference to him, I thought civilization, from to civilize, better in the sense opposed to barbarity, than civility.

In the lexicon of Voltaire’s French Enlightenment, civilization was coming to be a name for the enlightened state of which all mankind was capable. In his own lifetime, Voltaire was witnessing in France a climax of civilization and in Russia he was seeing the process by which civilization came to other countries.

The ancient Greeks, too, had distinguished themselves from the Barbarians. But for them Barbarians (Barbaroi) were people who spoke any language other than Greek. Only after the Persian wars did “barbarian” denote the condition of all vulgar and uncultivated people. This was the Greek way of expressing the superiority of Greeks to all other nations. Originally they included the Romans, with other non-Hellenic people, among the Barbarians. But after the Roman conquest of Greece, the Romans eventually took a leaf from Greek chauvinism and used “Barbarian” to describe nations outside the orbit of Greco-Roman language and culture. Cicero (106-45 BC) used ‘barbarians’ to describe all savage, rude or uncultivated people.

For Voltaire, then, Barbarian was no chauvinistic term of contempt. It simply described the failure of any people to fulfill the possibilities of all humankind – “that reason and human industry will continue to make further progress.”” ….

…”With his customary elegance Voltaire summed up what his concept of civilization added to familiar ways of thinking about history:

Of those who have commanded battalions and squadrons, only the names remain. The human race has nothing to show for hundred battles that have been waged. But the great men I speak to you about have prepared pure and lasting pleasures for men yet to be born. A canal lock uniting two seas, a painting by Poussin, a beautiful tragedy, a newly-discovered truth – these are things a thousand times more precious than all the annals of the court or all the accounts of military campaigns. You know that, with me, great men come first and heroes last.

I call great men all those who have excelled in creating what is useful or agreeable. The plunderers of the provinces are merely heroes.”

Excerpted from The Seekers, Daniel J. Boorstin

The word has come a long way since, but I, for one, think Voltaire’s concept of civilization should stand.

Be well, do your work and, please, keep in touch.

 Ana Maria Pettinari Norma Beatriz Boetsch de Moraga

 Secretary President

PAGE
5
Dirección Postal: España 425 4°D – 4400 SALTA, ARGENTINA

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

