

Benguet State University

RESEARCH JOURNAL

ISSN 0117-5297

No. 64

January-June 2010

CONTENTS

- ASSESSMENT OF NEEDS AND PROBLEMS OF THE BSIT STUDENTS
ON COMPUTER PROGRAMMING SKILLS. 1-13
*J. B. Lacea, B. B. Dolipas, C. P. Paza, F. M. Lacamento,
F. P. Teofilo, N. K. Cua-at and R. G. Tello*
- COMPREHENSION OF GRAPHIC MATERIALS
AMONG BSAS STUDENTS. 14-23
S. S. Poliden
- INDIGENOUS KNOWLEDGE ON THE PRODUCTION
AND PROCESSING OF MAGUEY/SISAL AND THE AVAILABILITY
OF OTHER FIBER PLANTS IN BENGUET. 24-35
E. B. Alupias, B. T. Gayao, D. T. Meldoz and J. S. Sagpa-ey
- KINDS, USES, AND IMPLICATIONS OF WOVEN
ETHNIC MATERIALS OF THE BENGUET PEOPLE. 36-54*
E. B. Alupias, B. T. Gayao, D. T. Meldoz and J. S. Sagpa-ey

All communications should be addressed to:

THE EDITOR

BSU Research Journal
Benguet State Univeristy
La Trinidad, Benguet 2601, Philippines
Telefax:(+6374) 422-5547
Email address: ovpre.po@gmail.com
Website: www.bsu.edu.ph

Benguet State University RESEARCH JOURNAL

This multidisciplinary scientific journal publishes selected papers but not limited to those presented during the annual Benguet State University Agency In-House Review (Agriculture, Forestry and Natural Resources, Social and Education Sectors).

Editorial Board

EDITOR

Wilma L. Marquez

LAY-OUT ARTIST/ CIRCULATION ASSISTANT

May Flor P. Magciano

TECHNICAL EDITORS

Percival B. Alipit, PhD

Ruth S. Batani, MSc

Janet S. Luis, PhD

Inez C. Gonzales, PhD

Silvestre L. Kudan, PhD

Valentino L. Macanes, MSc

Luciana M. Villanueva, PhD

EDITORIAL CONSULTANTS

Julia A. Solimen, PhD

Vice President for Research and Extension

Rogelio D. Colting, PhD

University President

REFEREES

Wilfredo V. Alangui, PhD

Dean

College of Science

University of the Philippines-Baguio

Baguio City

Jimmy Balud Fong, MA Comm.

Associate Professor III

Department of Communication

College of Arts and Communication

University of the Philippines-Baguio

Arnold Inumpa, PhD

Provincial Director

Benguet

Department of Science and Technology

ASSESSMENT OF NEEDS AND PROBLEMS OF THE BSIT STUDENTS ON COMPUTER PROGRAMMING SKILLS

**John B. Lacea, Bretel B. Dolipas, Chrisando P. Paza, Fitzgerald M. Lacamento,
Fevy P. Teofilo, Norman K. Cua-at and Rowena G. Tello**

College of Arts and Sciences
Benguet State University

ABSTRACT

The study aimed to determine the extent of needs and problems of Bachelor of Science in Information Technology (BSIT) students on computer programming skills; the relationship between the perceived needs and perceived problems; and the relationship between computer programming skills with the extent of needs and problems. The study was conducted to enhance the computer programming skills of BSIT students of the Benguet State University by addressing perceived needs or problems.

Results show that there were facility-related, curriculum-related and teacher-related aspects considered to be of much need and of great problem by students. The perceived needs are related to perceived problems. Facility-related and curriculum-related needs are related to computer programming skills on IT subjects such as Problem Solving and Programming Microcomputer Systems Organization, Database Management System and Object-Oriented Programming and Technology skills.

Keywords: *assessment, information technology, computer programming skills*

COMPREHENSION OF GRAPHIC MATERIALS AMONG BSAS STUDENTS

Samuel S. Poliden

Director of the University Public Affairs Office
Faculty, College of Arts and Sciences
Benguet State University

ABSTRACT

This study on comprehension of graphic materials was conducted from February to December 2008 to Bachelor of Science in Applied Statistics (BSAS) students at the College of Arts and Sciences, Benguet State University, La Trinidad, Benguet.

A total of 80 BSAS students served as respondents. A 50-item test which consisted of 10 items each for tables; graphs and charts; instructions; diagrams, pictorial illustrations, maps; and notices/ common signs was administered to determine their proficiency in the comprehension of graphic materials. The test on graphic materials was taken from various reading materials.

Results showed that the most difficult to comprehend by the respondents was the tables while instructions the easiest. Results showed a significant difference in the performance of the students as influenced by their year level. However, it did not show any significant difference in their performance according to gender. The overall level of performance of students in the reading comprehension of graphic materials is competent.

Four recommendations include the following: using authentic materials from magazines and newspapers that will replicate real-life situation in developing comprehension skills; utilization of any graphic materials, multiple media, art, multidisciplinary thematic units, and even games in designing classroom task to promote reading comprehension skills; language teachers provide interesting language lessons using newspapers, magazines or any graphic materials as input in developing reading skills; and instructional tasks or activities should be concerned with building comprehension strategies especially the use of print media like newspapers and other sources of graphic materials.

Keywords: *comprehension, graphic materials, applied statistics*

**INDIGENOUS KNOWLEDGE ON THE PRODUCTION AND PROCESSING
OF *MAGEY/SISAL (Furcraea Foetida L.)* AND THE AVAILABILITY OF
THE OTHER FIBER PLANTS IN BENGUET**

Erlinda B. Alupas, Betty T. Gayao, Dalen T. Meldoz and Jaila S. Sagpa-ey

Benguet State University

ABSTRACT

The Province of Benguet is a home to different fiber yielding plants some of which were used by the people as clothing in the olden times. *Maguey/Sisal (Furcraea foetida L.)* is the most common fiber plant known to the local people, they are mostly found in the rocky mountains of the municipalities of Bokod and Kabayan. The *maguey/sisal* fibers are usually extracted for rope making. More common fiber plants in all municipalities that are nest to *maguey/sisal* fibers are the wild banana locally named as *pintok* or *amosleng*, *abaca*, native pineapple and *pandan/faghshan*. The fiber yielding trees that were identified in their common local names are: *balete* or *kuba tree*, *pakak*, *pitikan/anabiong/anadong*, *bayukan*, *baloy*, *alino/alinew*, *malacapas* and *apehang* trees, bamboo (*kawayan* or *bolo*). The barks of these trees are beaten and woven into cloth, which were worn by the olden people. The vine plants are: *labtang*, *bantalaan* or *bagingey*, *nito*, *waka*, *luay/ogwey/lituko* (rattan) and *anes*. These vines including the bamboo were made into rope for tying or woven into basket and other uses. however, most of these plants are already very rare, and maybe considered endangered species which can be considered in the development of the textile and fiber industry.

The indigenous knowledge on fiber processing reflects the resourcefulness of the Benguet people. The knowledge and skills on *maguey/sisal* fiber processing is a passed on knowledge among families (1950-80's) though now a dying home industry. This survey identified more than 10 *maguey/sisal* processors (rope making) from Bokod and Kabayan. Documentation showed that these people do not use high technology machineries in processing *maguey* but uses the simplest tool they have within their environment. Most of them have shifted to polypropylene rope making. the itchiness of *maguey* and its tedious process prompted these individuals to stop their *maguey* processing. There is however, a promising potential for increased propagation and product diversification considering the suitability of the crop for forest protection and livelihood source.

Helping the existing processors to revive the *maguey* fiber industry and to share and improve their skills is needed. Research and product development of *maguey* fibers, fabrication of machine for *maguey* fiber extraction, wider plantation of *maguey* and *sisal*, and further studies on the identification and possible propagation and processing of endemic fiber plants are recommended.

Keywords: *indigenous knowledge and practices on fiber plant production and processing, fiber plants, endemic fiber plants*

KINDS, USES, AND IMPLICATIONS OF WOVEN ETHNIC MATERIALS OF THE BENGUET PEOPLE

Erlinda B. Alupias, Betty T. Gayao, Dalen T. Meldoz and Jaila S. Sagpa-ey

Benguet State University

ABSTRACT

Ethnic clothes and blankets are important elements of the Cordilleran culture. Benguet tribes of the Northern Philippines have a high regard for the woven ethnic costumes and blankets, as an identity of their culture. This study aimed to document the historical background of the woven ethnic materials in Benguet Province, Philippines; the different kinds, uses and implications of these ethnic woven cloths; and the potentials of improving them.

The different woven ethnic materials of the Benguet tribes are blankets and clothes worn by men and women. There are two major tribes of Benguet that were considered in this study, the *kankana-eyes* and the *Ibalois*. These two tribes have the same attires and clothes but differ in the local term. Major blankets are the *pinagpagan*, *dili/shendi*, *kuabaw/sarong*, *bayaong/kolebaw* and *bandala/safey*. The *aladang*, which used to be the blanket for the very rich, is seldom used. Other blankets like *manta* and *adefus* are the common ones. The *mabli* was used in later years, mostly by the *kalanguyas*, another Benguet tribe. The different kinds of blanket implies the social status of the user. The social status can be inherited or acquired and have sub-levels that are determined by the number of eyes/eyelets embedded in the designs of the blankets.

The women's costume is a pair of tapis, which is composed of a wrap-around skirt and blouse (*kambal* or *sambra*). There are different kinds of color combinations of the tapis, while the ordinary one is a combination of the black and white. For the *kankana-ey* tribes, aside from the common tapis, they also have another design called *lamma*. For the men, they wear G-string (*kubal/kuval*). The *Kankana-eyes* have different kinds of *kuba*: the *baa*, *binoltong*, *pillac*, *pinangsas* and *sinulaman*. The *Ibaloi's* *kuval* are the *pinangsas/padasan* and *donas*. The kind of clothing worn by the men and women must also correspond with the blanket used, which implies the social status of the user. Originally, these clothings were used for casual wears by their ancestors. At the time of the study, they are used during special occasions, rituals and festivals.

Benguet cloth is generally composed of red, black and white colors. The figures embedded in the *pinagpagan* blankets are X or the shield, man, snake, and the eye-like design. Generally, the kind of cloth that they use especially for ritual offerings is inherited, meaning they follow what was used by their ancestors during their time. The exact meanings or implications of the designs and patterns of the ethnic cloths are not fully understood by the Benguet elders interviewed. Their perception is that if the cloths have better quality and have more complicated design, and with brighter colors, it is more expensive. This implies wealth and/or prestige for those who were able to buy and use it in the early days.

To sustain the cultural identity, there is a great potential in improving the ethnic woven materials to cope with the new trends of lifestyle/fashion. It is good to note that the uses of the native blankets and attires transcend from merely for ceremonial but also into other purposes. At present, gowns out of native cloth, decorations, and modified attires are out in the market. Different products like poncho/vest, dress, gowns, table runners and clothes patterned from the original designs and motif of native attires are available in the markets.

Keywords: woven ethnic materials/costumes/clothes, CAR

INFORMATION FOR CONTRIBUTORS

(Abridged/improved from the editorial policies of the Benguet State University)

1. All manuscripts must be the result of research activities (technical or social) that are relevant to the development thrust of the University and should not have been published elsewhere.
2. Acceptance of manuscript is on the basis of the review and approval by a corps of technical editors and selected referees.
3. Original photos should be submitted in PNG or JPEG format with corresponding captions.
4. The manuscript should not exceed 40 pages, typed double spaced in 12-point Times New Roman on one side of 8 1/2" paper with margins of 3.81 cm on the left and 2.54 cm top, right and bottom and must be submitted in hard and electronic copy via bsupublications@gmail.com using MS Word Program.
5. The manuscript should be organized in the following order: (a) Title; (b) Authors/s; (c) Authors/s position; (d) Abstract; (e) Introduction; (f) Materials and Methods; (g) Results and Discussion; (h) Conclusions and Recommendations; (i) Acknowledgment, optional; and (j) Literature Cited ; and written all centered.
6. The title should be a precise and concise description of the contents of the manuscripts without abbreviations and typed in upper case. If the paper is a portion of a larger manuscript, which shall be serialized and will be indicated in a superscript followed by a brief explanation.
7. The author(s) name(s) is/are written in this way: initial letter for the middle names only, first and family names in full and typed in title case. Senior author comes first in case of more than one author.
8. The abstract must be 200 words or less, summarizing the main points of the articles.
9. The introduction should contain scope and statement of the problem, brief survey of previous work and objectives and importance of the study.
10. Citations in the text follows the name and year system, e. g.

Single Author:

(Adeyemo, 2010), Yeo (2009) or Boquiren (n.d.)

Two Authors:

Pladio and Villasenor (2004), (Pladio and Villasenor, 2004)

More than Two Authors:

Folbre *et al.* (2011) or (Folbre *et al.*, 2011).

11. Materials and methods should describe very concisely but comprehensively the materials used, techniques, and lay-out of the research.
12. Scientific names and other foreign expressions such as *in situ*, *et al.*, *i.e.*, and other similar expressions are italicized. Technical terms, abbreviations and acronyms must be defined.
13. In abbreviating or using acronyms, the System International-Units (SI) of the metric system should be followed. Such abbreviations or acronyms should be written first in full before the truncated terms in parenthesis, e.g. thin-layer chromatography (TLC). If this information is given in the abstract, it should be re-identified when mentioned the first time.
14. The results should be presented logically and in objective way and conclusions stated as valid facts.
15. The discussion of results should lead to interpreting significance and /or possible similarity or discrepancy from previous findings.

-
16. A statement on conflict of interest should be declared by authors before the Acknowledgment section. Where appropriate, Conflict of Interest statements may be in instances such as: "There are no known conflicts interests associated with the publication" or "There has been no significant financial support for the work that could have influenced its outcome." Whenever appropriate, acknowledgements are made relevant for contributions in terms of financial and technical support.
 17. Literature cited in the text should be indicated as follows: Consolacion (2000) or (Consolacion, 2000); for two authors, Colting and Maddul (1999) or (Colting and Maddul, 1999); for more than two authors, Bucu *et al.* (1999) or (Bucu *et al.*, 1999).
 18. Electronic sources must be cited as follows: author (s), year, title, date of retrieval and the complete Uniform Resource Locator (URL) of the site.
 19. Listing of literature cited is by author(s) in alphabetical order. The list contains: author (s), year, title of literature, publisher, address of publisher, volume and issue numbers and inclusive pages (printed as 1(2):1-9). Names of authors are typed in upper case: for single author, surname (separated by a comma) first before the initials of the given and middle names; for multiple authors, surname then initials of senior author followed by initials then surnames of succeeding authors. Authors are separated by commas.

Single author:

Mondejar, L.A. 1998. Understanding Student Judgments of Teaching Performance: A Conjoint Approach. Unpublished Doctoral Dissertation, University of the Philippines. Diliman. Quezon City.

Durano, M. 2008. From profit to provisioning: A gender equitable public policy. Development Alternatives with Women for a New Era. QC: Miriam College.

Eriksen, T. 2001. Small Places, Large Issues. An introduction to Social and Cultural Anthropology. 2nd ed. London: Pluto Press.

Two authors:

Hallauer, A. R. and F. O. Miranda. 1980. Quantitative Genetics in Maize Breeding. Iowa State University Press. Ames, Iowa. Pp. 49-52.

Carrasco, C. and M. Serrano. 2011. Lights and Shadows of Household Satellite Accounts: The Case of Catalonia, Spain. *Feminist Economics* 17 (2): 68-85. IAFPE: Routledge Taylor and Francis Group.

Crisologo, L. C. and L. Berlage. 2006. Bargaining in rural households: a study of decision on labor market participation in the Cordillera. *The Philippine Review of Economics*. 48 (2): 249- 537.

More than two authors:

Linsley, R., J. Franzini, D. Freyburg and G. Tchobanoglous. 1992. *Water Resources Engineering*. 4th ed. McGraw-Hill, Inc. New Jersey, USA. Pp. 510-532.

Aguilar, N. O., B. L. Cardenas and M. A. O. Cajano. 2000. Spore and Seed bearing Plants of Mount Pulag, Benguet, Philippines. Museum of Natural History. UPLB, College, Laguna, Philippines.

Braunstein, E. B., I. P. Van Staveren and D. Tavani. 2011. Embedding care and unpaid work in Macroeconomic Modelling. A structural Approach. *Feminist Economics*. 17, 4-31.

20. If necessary, protocols for manuscript preparation can be requested from the Editorial Board.

21. Please see the latest issue of the Journal for concrete details as to format.

VISION

A premier State University in Asia.

MISSION

Development of people imbued with academic excellence, social conscience and productivity; and actively generating and promoting environment-friendly, useful technologies to improve quality of life.

GOALS

1. Strengthen and sustain a working environment conducive for excellence;
2. Provide quality education that will produce globally competitive and well-rounded graduates;
3. Provide quality and client-responsive research and extension services;
4. Strengthen and enhance institutional capability in generating revenue towards self-reliance
5. Develop and strengthen quality management system towards economy; and
6. Strengthen and expand private public partnership.

PURPOSE

- * To provide quality education that will produce globally-competitive graduates;
- * To generate and disseminate appropriate knowledge and technologies that will promote sustainable resource development;
- * To strengthen and enhance institutional capability in generating revenue towards self-reliance;
- * To establish competent and effective services geared towards efficiency and economy; and
- * To develop harmonious and cooperative University Community relationships.

Benguet State University RESEARCH JOURNAL

All communications should be addressed to:

THE EDITOR

BSU Research Journal
Benguet State University
La Trinidad 2601 Benguet, Philippines
Telefax: (+6374) 422-5547
Email address: bsupublications@gmail.com
Website: www.bsu.edu.ph