

Philippine National
Research Center
for Teacher Quality

Pre-service Teachers Practice-based Training

PSTePT Framework

The Project Team

Philippine National Research Center for Teacher Quality

Jennie V. Jocson, PhD
Deputy Director and Project Leader

Gina O. Gonong, PhD
Director

Allan S. Reyes, PhD
Senior Program Manager

Philip Jay N. Alcoberes, PhD
Senior Program Manager

University of New England-SiMERR National Research Center

John Pegg, PhD
Director

Joy Hardy, PhD
Deputy Director

Ken Vine, PhD
Principal Research Adviser

The Teacher Education Council

Leonor Magtolis Briones
Secretary, Department of Education

Allan B. De Guzman, PhD
Luzon Zonal Representative

Rita May P. Tagalog, PhD
Visayas Zonal Representative

Evelyn G. Chavez, PhD
Mindanao Zonal Representative

Lourdes R. Baetiong, PhD
Language Subject Representative

Myrna B. Libutaque, PhD
Mathematics Subject Representative

Lorina Y. Calingasan, PhD
Social Studies Subject Representative

Secretariat

Runvi V. Manguerra, PhD
Executive Director

Jayson A. Peñafiel
Education Program Supervisor

Basic Education Sector Transformation (BEST)

Alison Atwell, PhD
Team Leader
Teaching and Learning

Diana Marie C. Soliman
Project Officer

Twila G. Punsalan, PhD
Pre-service & Curriculum and Assessment Lead
(Short Term Adviser)
Teaching and Learning Component

Kaye Cox
Former Team Leader

Technical Working Group

Twila G. Punsalan, PhD
Pre-Service Lead, BEST

Barbara Elena M. Lagos, PhD
Faculty, Saint Louis University

Maria Ruth Macatangay Regalado
*Director
Institute of Teaching and Learning -
Philippine Normal University*

Lily Galangan
*Education Program Supervisor
DepEd Malabon*

Celeste Mercado, PhD
Faculty, Pangasinan State University

Mila Casilao
*Principal, Sto. Nino Elementary
School*

Research Officers

Ma. Izella D. Lampos
Gerald P. Santos

Mariam Jayne M. Agonos
Dyna Mariel B. Bade

Support Staff

Pamela L. Lamparas
Executive Officer

Beverly E. Estocapio
Executive Assistant

Ruby Ann G. Gantalao
Administrative Officer – Finance

Nikki Boie B. Pino
Administrative Assistant

Sarah Joy Alimboyong
Former Administrative Assistant

Partner Institutions

LEAD WRITERS

CORDILLERA ADMINISTRATIVE RE-

REGION I

REGION III

REGION IV-B

REGION V

REGION VI

REGION VII

REGION

REGION IX

REGION X

NATIONAL CAPITAL REGION

REVIEWERS

Pre-service Teachers Practice-based Training (PSTePT) Framework

Frameworks serve as a compass to guide institutions and organizations towards attaining set goals. They establish an order by which principles and other relevant elements connect and interplay. It offers a set of standards and initial processes to ensure that all stakeholders have shared understanding of the system.

With DepEd's adoption of the Philippine Professional Standards for Teachers (PPST) as the framework for teacher quality, Teacher Education Institutions (TEIs) are expected to respond by ensuring that the curriculum and training they offer is aligned with what the system needs. To support TEIs, the Pre-service Teachers Practice-based Training (PSTePT) framework is designed to serve as guide in training pre-service teachers to reach the qualifications of the Beginning Teacher career stage as defined in the PPST.

Pre-service Teachers Practice-based Training (PSTePT) Framework

The Pre-service Teachers Practice-based Training (PSTePT) framework covers practice-based training integrated in the Professional Education courses, Field Studies courses, Teaching Internship courses, and in other complementary activities.

Core Principles of PSTePT

Figure 1. Graphical representation of PSTePT Framework

The Core Principles of PSTePT

1. *Practice-based training is experiential.*

The *PSTePT* ensures that in every Professional Education course, the pre-service teachers are provided with training opportunities that allow them to translate their knowledge and skills into practice. The translation process is done through experiential learning. This requires the preservice teachers to “learn by doing” certain activities relevant to teaching and learning by being exposed to authentic school settings and other actual teaching and learning experiences.

2. *Practice-based training is developmental.*

The *PSTePT* supports the building of knowledge and skills of the preservice teachers as acquired in the essential stages of learning and development. New learnings become more meaningful to the pre-service teachers when they experience bits of teaching tasks, carefully planned from one course to another, from specific to complex.

As such, the *PSTePT* is designed in a developmental progression within a course and across the various Professional Education Courses leading to Field Study courses and Teaching Internship in terms of:

- a. acquisition of content knowledge, skills, and values
- b. exploration and interpretation of learned theories through observation/s in the classroom
- c. application of learning through participation, assistantship, guided and mentored classroom teaching

3. *Practice-based training is formative.*

The *PSTePT* introduces the concept of signposts, as a system of scaffolding which prompts Teacher Education Institutions to formatively assess pre-service teachers’ progress against concrete targets. The signposts are distributed in the course of the four-year training.

This **system of scaffolding** is supported by:

- a. **Tracking/Monitoring and Coaching.** Tracking/Monitoring guides pre-service teachers and their mentors to track the progress of pre-service teachers. This further serves as an indicator of attainment of each signpost. Findings from tracking and monitoring feed into coaching, which closes the gap between what is learned and what is performed as assessed using PPST-based tools:
 - Classroom Observation Tool (COT),
 - Self-Assessment Tool (SAT)
 - *PSTePT* Portfolio Rubric

- b. **Giving Feedback.** In the process of giving feedback, the pre-service teacher is informed of the concerns on his or her exhibited performance in reference to the expected performance. This helps each pre-service teacher in identifying the areas which he or she must improve on.
- c. **Self-Assessment and Reflecting on one's own learning.** Practice-based training guides pre-service teachers to assume responsibility in tracking his or her own learning and to be responsive for his or her own development through reflective practice.

4. Practice-based training is integrative.

The *PSTePT* integrates theory and practice to ensure embedding of authentic learning experiences and maintains that the courses are not compartmentalized, rather, built on one another in reference to the outcomes set in the Beginning Teacher indicators. The development of standards-based competencies is integrated within every course across all the Professional Education courses. This principle is essential in achieving the goal of producing future teachers who demonstrate the following core competencies as indicated in the seven domains of the PPST:

- a. Applying developmentally appropriate and meaningful pedagogy grounded on content knowledge and current research (Domain 1)
- b. Managing learning environment and resources (Domain 2)
- c. Planning and designing differentiated and developmentally appropriate learning experiences (Domain 3)
- d. Planning and managing of teaching and learning processes to meet curriculum requirements (Domain 4)
- e. Designing, selecting, organizing, and utilizing assessment strategies (Domain 5)
- f. Identifying and responding to opportunities that link teaching and learning in the classroom to the experiences, interests, and aspirations of the wider school community and other key stakeholders (Domain 6)
- g. Improving practice through personal and professional reflection (Domain 7)

5. Practice-based training is system-based.

The conduct of the *PSTePT* is guided by systems and guidelines as outlined in the *PSTePT* Manual. It allows reasonable adjustments to address local needs and particularities. The systems within *PSTePT* involve collaborations among stakeholders: DepEd through its regional and division offices, CHED through the TEIs, and other public and private cooperating basic education schools.

These systems are in place in the following practice-based training environments:

- a. **Commission on Higher Education, through governing policies for Teacher Education Institutions (TEIs).**
 - 1) Practice-based training outcomes are developed and attained in all courses in the Teacher Education program.
 - 2) The Teacher Education curriculum links theory and practice.
 - 3) A system of assessment exists to address gaps leading to internship.
 - 4) Signposts are set in place to ensure the quality of the structure of training, serving as check and balance in the delivery of training.
- b. **Department of Education (DepED), through the Cooperating Schools.** The Department of Education schools provide quality learning spaces conducive for practice-based training and actual environment to support training that meets the PSTePT expectations.
- c. **DepED and TEIs.** Partnerships between DepED and TEIs are established in the conduct of authentic classroom experiences, including internship.
- d. **TEIs with other TEIs.** TEIs share best practices in the delivery of PSTePT as support to other TEIs.

Pre-Service Training as a Tool for Change

Guided by the core principles of the *PSTePT*, TEIs and Cooperating Schools are expected to work jointly in providing future teachers with opportunities that will enable them to become effective teachers in the classroom and stimuli for change as they engage with the professional and local community. The skills and competencies acquired by the pre-service teachers can make positive impact as they educate 21st century learners, rippling positive influence, through effective delivery of the curriculum. In doing so, they develop themselves into the kind of educators that the Philippines needs.

References

- Commission on Higher Education. (2017). Policies, Standards, and Guidelines on Teacher Education. Philippines.
- Department of Education. (2018). Results-based Performance Management System Manual for Teachers and School Heads. Philippines.
- Department of Education and Teacher Education Council. (2017). Philippine Professional Standards for Teachers. Philippines.
- McKinsey and Co. (2007). How the world's best-performing school systems come out on top.
- Teacher Education Council. (2018). Minutes of the Workshop on Deployment Policy 14-18 March 2018. Tayabas, Quezon
- Teacher Education Council, Department of Education, and Commission on Higher Education. (2009). Experiential Learning Courses Handbook. Philippines.

Acknowledgements

Writers from Partner Institutions

Neliza C. Casela, PhD
Florante Garcia, PhD
Adamson University

Dorothy Joan Lei O. Labrador, PhD
Pilar C. Agraviador
Ateneo de Zamboanga University

Esper L. Feliciano, PhD
Brenda B. Allay, PhD
Benguet State University

John Mark M. Mayor, EdD
Rafael B. Buemia
Bicol University

Maria Zaida D. Caterial
Lora E. Añar
Bukidnon State University

Audrey Lois I. Dairo
Lalaine Ann F. Manuel
Central Luzon State University

Virginia O. Rudio, PhD
Zita D. Ballesteros
Don Mariano Marcos Memorial State University

Stephen Jay D. Co, PhD
Raymart D. Masangya
Far Eastern University

Lorena M. Ripalda
Jocelyn R. Bayrante
Leyte Normal University
Lucille C. Himpayan, PhD

Timmy E. Tulbo
Negros Oriental State University

Michael Angelo A. Legarde
Aileen Garcellano
Palawan State University

Bernadette L. Soliba, PhD
Stephenie O. Busbus, PhD
Saint Louis University

Stella Marie D. Consul, PhD
Mark B. Galdo
Southern Leyte State University

Analyn J. Alegado
Analyn Diane P. Silverio
Tarlac Agricultural University

Lea Mae A. Ladonga
University of San Jose - Recoletos

Gemma M. Perey
Elizabeth M. Sagubo, PhD
University of Cordilleras

Abigail F. Antonio, PhD
Simeona L. Damin, PhD
Western Mindanao State University

Charity Rose A. Pagara, PhD
Maria Victoria B. Trinidad
Xavier University-Ateneo de Cagayan

Secondary Writers, Reviewers and Validators

From Teaceher Education Institutions (TEIs)

Gliceria C. Lunag, PhD
Servillano T. Marquez Jr., PhD
Adamson University

Arnie G. Dizon
Nestor F. Ulpindo
Don Mariano Marcos Memorial State University - South La Union

Jeremiah C. Fameronag, PhD
Adventist University of the Philippines

Maria Charlene A. Cantar, PhD
Rosana S. Abundo, EdD
Catanduanes State University

Yeasa D. Bingcang, PhD
Angeles University Foundation

Ethel L. Abao, EdD
Remedios C. Bacus, EdD
Christise C. Espera, PhD
Renan O. Elcullada
Cebu Normal University

Paolo Jose R. Silang
Ateneo de Naga University

Annabel J. Casumpa, PhD
Ateneo de Davao University

Milagros L. Bonabo, PhD
Rose Aira Mae R. Tayag
Centro Escolar University

Dolores E. Alawas, PhD
Benguet State University

Regidor G. Gaboy, PhD
Central Luzon State University

Lorna M. Miña, PhD
Rita J. Lina
Merriam P. Maldo
Sherry M. Orozco, PhD
Bicol University

Gladys S. Escarlos, PhD
Denis A. Tan, PhD
Central Mindanao University

Daisy C. Mugot, PhD
Marilyn T. Rubio, PhD
Desiree A. Barroso
Estela C. Itaas, EdD
Mercidita S. Villamayor, PhD
Bukidnon State University

Joan Iven J. Abello
Merle L. Junsay, PhD
Dency Grace A. Padillon, PhD
Central Philippine University

Grace N. Camasin, PhD
Eastern Visayas State University

Raymund C. Sison, PhD
De La Salle University - Manila

Arlyn M. Floreta, PhD
Kimberly E. De Rama
Fr. Saturnino Urios University

Paterno S. Alcartado, EdD
Relyn S. Antenor-Cruz, EdD
De La Salle University - Dasmariñas

Alma M. Natividad, PhD
Benita M. Bonus, PhD
Holy Angel University

Daisy L. Aranguren, EdD
Edna O. Briones, PhD
Alberto D. Yazon, PhD
Laguna State Polytechnic University

Lina G. Fabian, EdD
Leyte Normal University

Estrella B. Luis
Eliza T. Samson, EdD
Maybelline B. Sta. Maria, PhD
Mariano Marcos State University

Amelia T. Buan, PhD
Mindanao State University - Iligan Institute of Technology

Genelyn R. Baluyos
Haydee D. Villanueva, PhD
Misamis University

Roulette P. Cordevilla, EdD
Negros Oriental State University

Joan P. Palma, PhD
Lynou R. Zacal, PhD
Notre Dame of Marbel University

Jonathan P. Erfe
Pamantasan ng Lungsod ng Maynila

Eunice T. Viray, PhD
Palawan State University

Efsica A. Maranan, PhD
Evelinda M. Vicencio, PhD
University of Batangas

Ester B. Ogena, PhD
Ronald Allan S. Mabunga, PhD
Ruth A. Alido, PhD
Elvira R. Liwanag
Maville A. Dizon, PhD
Rowena R. Hibanada, PhD
Vic Marie I. Camacho
Nancy S. Ramores
Ma. Victoria C. Colis
Crisanta A. Ocampo
Philippine Normal University - Manila

Marie Grace S. Cabansag, PhD
Philippine Normal University - North

Luzon
Magdalena A. Japson, EdD
Maria Lourdes R. Almojuela, EdD
Saint Louis College

Felina P. Espique, PhD
Sheila Marie M. Marquez, PhD
Saint Louis University

Ma. Teresa B. Tayaban, PhD
Saint Mary's University

Steven J. Sumaylo, PhD
Susan O. Santos
Siquijor State College

Evelyn Elizabeth L. Pacquing, PhD
Pilar B. Acorda, PhD
St. Paul University

Arnold R. Lorenzo, EdD
Tarlac Agricultural University

Nenette L. Abrigo, PhD
Marianne R. Elegado
Sheryl N. San Andres, EdD
Universidad de Sta. Isabel

Bernardita C. Agunon, PhD
Dahlia D. Soriano, PhD
University of Baguio

Ramir S. Austria, PhD
University of Cordilleras

Evelinda M. Vicencio, PhD
University of the East

Petrona M. Agcaoili
Imelda E. Cuartel, EdD
Marvin T. Samson
University of Luzon

Jocelyn B. Bacasmot, PhD
Mona Lisa O. Chagas, EdD
University of Mindanao

Jimmy R. Soria, EdD
University of Northern Philippines

Alberto D. Rocero, PhD
University of Perpetual Help - Laguna

Nerissa Ogardo Zara
University of the Philippines - Diliman

James V. Pedregosa, PhD
University of San Agustin

Helmae E. Tapanan, EdD
University of San Jose - Recoletos

Agnes Joana T. Yu, EdD
Yvonne M. Kiel, PhD
University of Southeastern Philippines

Chrisalia S. Eriso, PhD
Ricver P. Ureta, PhD

University of St. La Salle

Pilar I. Romero, PhD
University of Sto. Tomas

Gelsa G. Dragon
Ronell C. Cervera
University of the Immaculate Conception

Hilda C. Montaña, EdD
Mary June D. Pineda
Lorey F. Tanaleon, PhD
Ricky M. Magno, PhD
Lea L. Cañoso
Ignacio S. Tibajares Jr., PhD
West Visayas State University

Nolan S. Iglesia, EdD
Western Mindanao State University

Junefel C. Macagba
Mia Phoebe B. Ajo, PhD

From the Department of Education

Xavier University – Ateneo de Cagayan

DepEd - Division of Malabon

Feejay A. Dimaculangan, PhD
DepEd – Bureau of Learning Delivery Teaching and Learning Division

Sheryll T. Gayola
DepEd - Division of the City of Manila

Jerry B. Sario Jr.
DepEd - Region II

Carmen D. Lopez
Cyril A. Doctor
Cynthia D. Diesta
Cynthia P. Jardiolin
DepEd - Division of Sorsogon City
Annaliza A. Ngo
Stephanie R. Raval
DepEd – Caloocan

Viernalyn M. Nama, PhD
DepEd - Region IV - A

Soraya T. Faculo, PhD
DepEd – Division of Baguio City

Belen C. Aquino, PhD
DepEd - Division of La Union

Caren C. Ozoa
DepEd - Division of Leyte

Christopher A. Cantos
DepEd - Division of Pasay City

Kristine Crisseda A. Magareng

April Cayo M. Hermoso
DepEd – Las Piñas

Cristine Mae R. Torcuator
Erlinda D. Villarico
Jing Jing C. Ermelo
Kristine Crisseda A. Mangareng
Blesilda M. Salamoding
Monico Aceberos
DepEd – Malabon

Amanah Fatima C. Villapando
DepEd – Marikina

Floricar M. Ramos
Joanne P. Manalo
DepEd – Muntinlupa

Zaira A. Peñafiel
School of the Holy Spirit – Quezon City

Chelsie Mae M. Suriaga
St. Francis Xavier Catholic School
Isaiah F. Garcia
St. Stephen's High School

Jean-Almae C. Cruz
Sta. Elena High School

**Philippine National
Research Center
for Teacher Quality**

The Pre-service Teachers Practice-based Training Framework (*PSTePT*) was developed through the Philippine National Research Center for Teacher Quality (RCTQ) with the Teacher Education Council as lead, supported by the Australian Government.