

Kategorya at Gamit ng mga Saliksik sa Antas Gradwado sa Piling Unibersidad sa Rehiyong Bicol: Gabay sa Pagbuo ng Panukalang Gawaing Pang- Ekstensiyon sa Filipino /

Category and Use of Graduate Researches in Selected State Universities in the Bicol Region: Guide in the Development of Proposed Extension Activity in Filipino

Jaime T. Amante Jr.
Jovert R. Balunsay
Susan M. Tindugan
Catanduanes State University, Philippines
jaimeamante2@gmail.com

Isa sa mga kahingian sa mga mag-aaral sa antas gradwado ang pagsasagawa ng tesis at disertasyon bilang pinal na gawaing akademiko. Kritikal para sa kaguruang nagpapakadalubhasa sa antas gradwado ang pagpili ng paksang pampananaliksik, pagtukoy ng disenyong gagamitin, at pagpapasya kung anong output ang magsisilbing ambag ng napiling paksa. Sa artikulong ito, inilalahad ng mga may-akda ang isinagawang pagsusuring pangnilalaman sa mga saliksik ng mga paaralang gradwado ng programang Filipino. Ang mga ito ay Master sa Filipino, Master ng Sining ng Edukasyon sa Filipino at Doktor ng Pilosopiya sa Filipino. Napag-alaman ng mga mananaliksik na karaniwang mga kagamitang instruksiyonal sa Filipino ang nagsilbing output ng mga sinuring pag-aaral. Kabilang sa mga kagamitang panturo ay mga aklat, modyul, banghay-aralin, diksiyonaryo, at iba pa. Ito ang nagbunsod sa mga mananaliksik upang makabuo ng isang gawaing pang-ektensiyon sa Filipino.

Mga Susing Salita: Output, Disertasyon, Ekstensiyon, Filipino, Tesis

One of the requirements of graduate students is a thesis or a dissertation as their final academic requirement. It is a crucial task for the teachers who are studying in the graduate school to choose research topics, identify research design and decide what output will be developed as an off-shoot or contribution of the study. In this article, researchers have conducted a thorough content analysis of the completed theses and dissertations of masters and doctorate students in Filipino programs. The researchers found out that the research outputs are instructional materials like books, modules, lesson plan, dictionary, and other printed materials. The findings gave the researchers the idea to develop a proposed extension activity in Filipino.

Keywords: *Output, Dissertation, Extension, Filipino, Thesis*

PANIMULA

Hindi matatawaran ang papel na ginagampanan ng pananaliksik sa buhay ng tao at sa mundong kaniyang ginagalawan. Ito ang nagiging daan at susi upang makatuklas ng mga bagong kaalaman na tiyak na makatutulong upang patuloy na pagaanin ang takbo ng buhay. Sa pamamagitan ng pananaliksik, maraming suliranin ang natutugunan tulad sa larangan ng medisina. Ito ay kinakailangan upang tumuklas ng lunas sa isang uri ng sakit o karamdaman maging ng viruses tulad ng COVID-19 na isa nang pandemyang kinakaharap ng mundo sa kasalukuyang panahon. Maging sa larangan ng edukasyon, hindi maikakailang malaki ang nagiging kontribusyon nito upang patuloy na pataasin ang antas ng kalidad ng pagtuturo at pagkatuto sa iba't ibang disiplina.

Kaugnay nito, isa mga pangangailangan ng mga mga-aaral sa mga gradwadong programa ay ang tesis para sa masteral at disertasyon para sa doktoral na digri. Ang pagbuo ng panghuling proyekto ay magiging pangangailangan sa lahat ng mga gradwadong programa sa edukasyon. Ang huling proyektong ito ay magpapamalas ng iba't ibang kakayahan at galing ng mga mag-aaral sa aplikasyon, balidasyon, ebalwasyon, at/o ekstensiyon ng mga umiiral na teorya at mga praktika ng kanilang piniling larangan. Para sa mga programang masteral, ang kanilang panghuling proyekto ay tesis o iba pang komplikadong proyekto (para sa mga *non-thesis* na programa) alinsunod sa mga layunin at kompetensi. At para naman sa mga programang doktoral, ang kanilang

panghuling proyekto ay disertasyon na magpapakita ng pagiging independent sa pagbuo ng saliksik na may makabuluhang ambag sa agham at propesyong pang-edukasyon alinsunod sa mga layunin at kompetensiyang nakasaad (Ph, *Commission on Higher Education Memorandum Order* Blg. 53 serye 2007, 176).

Sa CMO Blg. 52 serye 2016 (3) na may paksang "Pathways to Equity and Advancement in Research, Innovation and Extension in Philippine Higher Education" alinsunod sa R.A 7722, sinasabing ang kaalamang pangkomunidad at pang-ekonomiya ay hindi lamang dapat makita sa isang unibersidad bilang daluyan o tulay ng kaalaman, tagahulma ng isipan, at tagapagpalaganap ng kultura. Ang isang unibersidad ay dapat ding maging isang pangunahing ahente at tagasulong ng ekonomikong kaunlaran, pagdebelop ng mga pananaliksik, at mga mekanismong magpapatatag sa isang bansa.

Partikular na tinukoy rin sa memorandum na ito ang maibibigay na pagkakataon ng Programang Pang-ekstensiyon upang makatuklas ng praktikal, may saligan at siyentipikong kasagutang makatutugon sa tunay na kalagayang panlipunan, pang-ekonomiko, at pangkapaligirang mga hamon sa mga mamamayan at sa komunidad. Sa paglikha at balidasyon ng mga kaalaman, pagpapalaganap sa mga ito pati na ang proseso ng paggamit nito sa gawaing pang-ekstensiyon, ang mga pananaliksik ay nagtatamo ng mas malalim na kahulugan kung magagamit ito ng mga pamantasan.

Sa RA 9155 o kilala sa tawag na Governance of Basic Education Act of 2001 (2) nakasaad na mandato rin ng Kagawaran ng Edukasyon na ang lahat ay

kinakailangang lumahok sa mga pambansang gawaing pampananaliksik at pag-aaral. Samantala, binibigyang diin sa CMO Blg. 36 serye 1998 na ang mga mag-aaral ng paaralang gradwado ay kinakailangang makaagapay sa mga pagbabagong nagaganap sa sistema ng edukasyon maging ito man ay lokal o pambansang pagbabago (2–3).

Malinaw ang kahalagahan ng pananaliksik sapagkat mula rito, mabubuo ang isang bagong kaalaman at produktong tutugon sa pangangailangan. Ang baryabul na ito ay ang output bilang isang produkto o gawaing nabuo mula sa resulta ng isinagawang pag-aaral. Ito ang huling gawaing may layuning maibahagi ang kinalabasan ng pag-aaral. Ang pagbabahagi ng output ng pananaliksik ay maaaring isagawa sa pamamagitan ng pagpapalathala sa refereed na dyornal, kumperensiyang pampananaliksik, at pormal na mga ulat. Kung ang mga nabanggit na mga output na ito ay hindi maisasapubliko at mababasa ng mga tao hanggang sa susunod na henerasyon, ang mga ito ay mababalewala at mawawalang-saysay (Marbella 4).

Nakapaloob din sa pangmatagalang plano ng mga kolehiyo at unibersidad ang makapagdulot sa sambayanan ng mga mekanismo at estratehiyang maglulundo sa komersiyalisasyon at akmang paggamit ng mga output sa pananaliksik tungo sa pagsasagawa ng mga programang pang-ekstensiyon.

Suliranin

Tinalakay sa papel na ito ang kasagutan sa sumusunod na tanong: 1) Ano-ano ang mga naging output ng mga saliksik sa Filipino sa mga Pampamahalaang Unibersidad at Kolehiyo ng Rehiyong Bikol? 2) Ano ang gamit ng mga naging output ng mga saliksik sa Filipino? 3) Sino-sino ang mga inaasahang gagamit ng mga naging output ng mga saliksik sa Filipino? 4) Ano-ano ang mga naging mungkahi ng mga mananaliksik tungkol sa kanilang mga naging output? 5. Anong gawaing pang-ekstensiyon ang maaaring ipanukala bilang output ng pananaliksik na ito?

Metodolohiya

Deskriptibong uri na may layuning ilarawan ang mga naging output ng mga tesis at disertasyon sa mga Pampamahalaang Unibersidad at Kolehiyo ng

Rehiyong Bikol ang pag-aaral na ito. Binigyang-tuon ang mga naging output ng mga sinuring tesis at disertasyon mula sa Pamantasan ng Bikol, Pampamahalaang Unibersidad ng Catanduanes, at Pampamahalaang Unibersidad ng Sorsogon. Napili ang tatlong pamantasan sapagkat sa buong rehiyong Bikol, tanging ito lamang ang mga SUCs na may programang Filipino tulad ng Master sa Filipino, Master ng Sining ng Edukasyon sa Filipino at Doktor ng Pilosopiya sa Filipino.

Dalawampu't siyam (29) na disertasyon at 55 tesis na may kabuoang 84 na mga saliksik sa Filipino ang nalikom mula sa Pamantasan ng Bikol. May 52 namang mga tesis ang nalikom sa Pampamahalaang Unibersidad ng Sorsogon habang tatlo ang nalikom na tesis sa Pampamahalaang Unibersidad ng Catanduanes. Sa pangkalahatan, nakalikom ang mga mananaliksik ng 139 na mga saliksik na may sakop na taong 2010–2019. Tinukoy at sinuri ang mga naging output ng mga saliksik sa Filipino, gamit o dulot nito, taong makikinabang, at mga mungkahing inilahad ng mga mananaliksik sa paggamit at pagpapaunlad nito.

Nagbigay ng liham-pahintulot sa mga pangulo ng tatlong institusyon sa rehiyong Bikol ang mga mananaliksik upang matipon ang kanilang mga pag-aaral. Ang pagsusuri sa mga naging output ng pag-aaral gayundin ang mga gamit nito ay ibinatay sa kategorisasyong ginawa ni Marbella. Ang mga gamit ng mga naging output ng mga saliksik sa Filipino ang nagsilbing tseklis upang matukoy ang ambag o kapakinabangan ng mga tinukoy na output (38).

Output ng mga Saliksik sa Filipino

Ipinakikita sa mga datos mula sa talahanayan 1 na ang Panukala/Pinalatuntunang Gawain o Programa ang may pinakamaraming nalikhang output na may 4 o 29.5%. Ang kagamitang panturo ay may 35 o 25.2%, ang mga aklat tulad ng sanayan, manwal, magasin, at diksiyonaryo ay may 27 o 19.4%, ang seminar/lektyur-worksyap na may 13 o 9.3%, mga akda o anyong pampanitikan na may walo o 5.8%, ang kagamitang pampagsasanay na may walo rin o 5.8%, at ang aksiyon plan na may pito o 5%.

Talahanayan 1. Output ng mga Isinagawang Pag-aaral sa Filipino

Output	Bilang/Dami	Bahagdan
Panukala/Pinalatuntunang Gawain o Programa	41	29.5
Kagamitang Pampagtuturo	35	25.1
Aklat/Manwal/Magasin/Diksiyonaryo	27	19.4
Seminar/Lektyur-Worksyp	13	9
Mga Akda/Anyong Pampanitikan	8	5
Kagamitang Pampagsasanay/Ebalwasyon	8	5
Aksiyon Plan	7	5
KABUOAN	139	100

Sa mga sinuring pananaliksik, karamihan sa kanilang mga isinagawang pag-aaral ay mga Panukala/Pinalatuntunang Gawain o Programa na nakatuon sa pagtuklas ng mga suliranin at paghanap ng interbensiyon o solusyon sa mga ito. Malinaw ring ipinakikita na ang mga isinagawang output ay mainam na lunas upang matugunan ang mga umiiral na suliranin sa isang paksang pinag-aralan. Halimbawa, sa naging pag-aaral ni Alagaban, matapos niyang alamin ang mga suliranin kaugnay ng pagtuturo sa pagbasa gamit ang mother tongue, ay bumuo siya ng mga mungkahing gawain upang magkaroon ng epektibong pagtuturo ng panimulang pagbasa gamit ang mother tongue; si Alamarion ay nagbigay ng mungkahing gawain upang mabigyan ng solusyon ang suliraning kinahaharap ng mga mag-aaral; nagbigay naman ng mga rekomendasyon upang mapabuti ang kakayahang pang-edukasyon ng mga nagsipagtapos sa pagpapaunlad ng kanilang propesyon ang ginawa ni Aninipot. Bagamat ang ilan sa kanilang naging output ay hindi isang materyal o kongkretong bagay, ang mga panukala at rekomendasyong ibinigay nila ay lubos na makatutulong upang mabigyang solusyon ang mga umiiral na suliranin na kanilang mga natuklasan.

Ang mga ouput sa Kagamitang Pampagtuturo/*Strategic Intervention Material (SIM)* ay ang mga modyul, banghay-aralin; *animated video*; at *self-learning episode*. Sa kabuoan, may 35 output ang nagawa sa kategoryang ito. Ang modyul ayon kay Belvez ay isang kagamitan sa pansariling pag-aaral ng mga aralin. Sa tulong ng mga tiyak na takdang gawain sa pagkatuto; ang maayos na pagkakabuo at kalakip ang mga kaugnay na gawain ay nagagawa nitong magabayan ang mga mag-aaral kahit wala ang kanilang guro sa unahan ng klase. Ito rin ay isang sistematikong

paglalahad ng mga gawaing makatutulong sa mag-aaral upang matamo ang mga tunguhin ng aralin (138). Ang banghay-aralin naman ay isang plano ng mga aralin ng isang guro. Dito nakalagay kung ano ang magiging takbo ng talakayan araw-araw. Mahalaga ito dahil dito itinalaga ang mga impormasyon na kinakailangang ipabatid o ibahagi sa mga mag-aaral, nang sa gayon, ay mas maging maganda at presentable ang pagpapahayag o pagtuturo. Ipinakikita rito na naniniwala ang mga mananaliksik sa kanilang mga pag-aaral na ang banghay-aralin ay mabisang output upang tugunin ang ilang suliranin ng mga guro sa pagtuturo. Sa pamamagitan nito, nagkakaroon ng direksiyon ang daloy ng talakayan upang magabayan sila sa kanilang pagtuturo.

Ipinakikita kung gayon mula sa kanilang mga pag-aaral na ang modyul ay isang tugon sa mga suliraning kanilang natuklasan dahil ito ay dumaaan sa ebalwasyon upang tayahin ang bisa ng mga ito. Sa pag-aaral halimbawa ni Tindugan, ang modyul na kaniyang nalikha ay ipina-juror at natuklasan na ang kaangkupan ng mungkahing estratehiya sa pagtuturo ay may kuwantitatibong markang 5.0 na may paglalarawang angkop na angkop mula sa 13 pamantayang kaniyang ginamit sa instrumento ng ebalwasyon (98). Ang mga pag-aaral na may output na banghay-aralin/hanguang yunit/gabay sa pagtuturo ay mula kina Agustin, Balunsay, at Borromeo; may tig-isa lamang na output ang *animated video* na nagawa ni Casaba; *self-learning episode* ni Loseriaga; *animated video* tungkol sa *El Filibusterismo* ang nilikhang output ni Casaba mula sa natuklasang mababang antas ng kaalaman ng mga mag-aaral sa asignatura sa resulta ng pre-test. Umabot naman ng 91.64% ang resulta ng post-test ng eksperimental na klase, bagamat di-gaanong mabisa

ang mga ito batay sa pagsusuri ng mga IT Specialist. Isang patnubay ng sesyon o self-learning episode (SLE) na nilakipan ng isang halimbawa ng *PowerPoint* presentation ang output sa pag-aaral ni Loseriaga. Ito ay para higit na maunawaan kung paano gagamitin ang SLE bilang tugon sa ilang suliraning kinakaharap ng mga guro sa pagtuturo sa Senior High School na may malaking kaugnayan din sa antas ng kanilang kaalaman sa pagtuturo pokus sa mga paksa sa grade 11 at 12.

Sa ikatlong kategorya ng output ay ang batayan/sanayang aklat, magasin, big book, diksiyonaryo, glosaryo, manwal, polyeto, at talatinigan na may kabuoang bilang na 27 o 19.4%. Sa naging pag-aaral ni Balunsay, ang apat na sanayang aklat sa pagsusulat ng balita, editoriyal, lathalain, at balitang pampalakasan ang kaniyang naging output upang mapaunlad ang mga kayariang panlingguwistika ng mga pahayagang pangkampus ng mga paaralang sekondarya ng rehiyong Bikol; isang aklat-pananaliksik naman ang nalikha ni Ichiano matapos alamin ang mga suliranin ng mga guro sa pagtuturo ng asignaturang pananaliksik sa Filipino; magasin bilang output ang binuo nina Edma, Escasinas, Hubilla, Jolo, Pante, at Pantua. Ang magasing nabuo ay ginamit upang ilunsad at ipakilala ang mga lugar o turismo at natatagong yamang kultural ng kanilang bayan. Halos lahat ng mga mananaliksik na may output na magasin ay nakatuon sa kultural na aspekto ng pag-aaral. Naipakita sa mga pag-aaral na ito ang kahalagahan ng wika sa pagpapakilala at pagpapanatili ng kanilang kultura sa paraang magasin bilang output ng kanilang mga pananaliksik.

Ang mga pag-aaral nina Broso, Galero, at Salmon ay may mga output na big book. Ang big book bilang isang kagamitang pampagtuturo ay isa sa kalimitang ginagamit ng mga kindergarten hanggang baitang 3. Ito ay upang maipakita nang maayos at malinaw ang kuwento gamit ang kaakit-akit na mga larawan at malaking tipo ng nilalaman ng mga akda. Naniniwala ang mananaliksik na makatutulong ito upang mas makuha ang atensiyon ng mga bata sa pakikinig ng mga akdang pampanitikan. Samantala, dalawa ang gumawa ng diksiyonaryo bilang output ng kanilang pag-aaral. Ito ay sina Bas at Fernandez; isang glosaryo naman ang nagawa ni Guban; manwal kay Labayandoy; polyeto kay Discaya; at talatinigan kay Alaman.

Ipinakikita lamang sa mga ito na iba-iba ang kagamitang panturo o interbensiyong maaaring gamitin sa iba't ibang suliranin. Malinaw kung gayon na dapat pag-aralang mabuti ang mga suliranin at tiyakin ang

gagawing output ng pananaliksik na makatutugon sa pangangailangan ng mga mag-aaral o ng edukasyon mismo sa pangkalahatan. Walang isang kagamitang panturo na maaaring gamitin bilang pantugon sa iba't ibang suliranin. Bawat suliranin kung gayon ay may tiyak na interbensiyong nararapat gamitin. Ipinaliwanag ni Espiritu na dapat at kailangan ng sinumang guro ang kasanayan sa pananaliksik upang tuklasin ang kaukulang solusyon sa mga problemang nakakatagpo niya sa panahon ng kaniyang pagtuturo. Kung maalam ang guro sa mga pundamental na pangangailangan ng isang saliksik man lamang ay madali niyang maihahanap ng kasagutan ang mga suliraning kaugnay ng kaniyang pagtuturo (65).

Seminar/lektyur-worksyap bilang awtput ng pag-aaral ang ginawa nina Balana, Baredo, Bas, Basilo, Bercasio, Camu, Celeste, Corral, Fernandez, Lovino, Macoy, Manalo, at San Andres. Isang pagsasanay/seminar-worksyap/palihan at pagkakaroon ng isang palatuntunang gawain upang matamo ang mataas na antas ng kahusayan sa nasabing larang ang ginawa ni Baredo; seminar-worksyap sa pananaliksik sa Filipino ang panukala ni Macoy. Tunay na ang gawaing ito na panukalang seminar-worksyap ay isang epektibong paraan upang matugunan ang kakulangan ng kaalaman ng mga tao hinggil sa isang paksa. Sa pamamagitan nito, nagkakaroon ng oportunidad ang mga mag-aaral maging ang mga guro na makapakinig ng mga bagong kaalaman mula sa mga eksperto sa isang larang o disiplina.

Pitong akdang pampanitikan ang nalikha bilang output ng pag-aaral tulad ng tula, alamat, kuwento, at komiks. Habang may nagsagawa naman ng dokumentasyon at talakay sa mga tradisyon, paniniwala, at paraan ng pagdiriwang ng kapistahan na naging output ng pag-aaral ni Lazado. Nakasaad sa Batas ng Pilipinas 1987, Artikulo XIV seksiyon 14 hanggang 15 na dapat itaguyod ng Estado ang pangangalaga, pagpapayaman, at dinamikong ebolusyon ng isang pambansang kulturang Pilipino salig sa simulaing pagkakaisa sa pagkakaiba-iba sa kaligirang malaya, artistiko, at intelektuwal na pagpapahayag. Dapat ding tangkilikin ng Estado ang mga sining at panitikan. Dapat pangalagaan, itaguyod, at ipalaganap ng Estado ang pamanang historikal at kultural at mga likha at mga kayamanang batis-artistiko ng bansa (49–52). Bilang isang Pilipino, kailangang tangkilikin at patuloy na linangin ang kulturang siyang humuhubog sa bawat isa. Ang pagtaguyod at pagpapahalaga ukol dito ay

isang representasyon ng pagmamahal sa panitikan ng bansa. Kung natural lamang sa bawat isa ang magkaroon ng wika o sariling diyalekto, natural lamang din na magkaroon ang bawat isa ng sariling panitikan. Ayon kina Arrogante, et al., ang panitikan ay sumasalamin sa tangi at tunay na sariling pagkatao, pagkalahi, at maging pagkabansa. Ang panitikan ding ito ay may lakas at kapangyarihan na kayang baguhin ang kaisipan at paniniwala ng isang tao. Dagdag pa niya na ang panitikan ay naglalarawan ng tapat, tunay, at totoong mga kaugalian, saloobin, at paniniwala sapagkat dito niya naisasalaysay ang bawat takbo ng mga pangyayaring naganap, nagaganap, at magaganap sa kaniyang panahon ng pag-unlad mula nang siya'y binhiin, sumilang, magmusmos, mamulat, magkaisip, matuto, tumanda, at mamatay (24).

Masasabi kung gayon na ang panitikan ay siyang repleksiyon o salamin sa kung anong kultura mayroon ang isang bansa o maging ng bawat lalawigan na siyang kinalakhan at patuloy na pinaniniwalaan at isinasabuhay ng bawat mamamayan sa sariling bayan o tahananang humubog na naging batayan ng kaniyang sariling pagkatao. Wika nga ni Leavis, salin mula sa introduksiyon ng aklat na *Selected Literary Criticism: Henry James*, ang kahalagahan ng hinaharap sa malikhaing panitikan ay isang sangkap ng potensiyalidad ng pantaong karanasan na ipinabatid nito. Ang mga nagpapalaganap ng kanilang mga paniniwala sa paraang pasulat o pasalin-dila man ay bunga ng kanilang sariling karanasan at realidad na hindi ganap na malayo sa lipunang kaniyang iniikutan (8). Isa sa mga paraan o daan upang mapanatili ang anumang uri ng panitikan ang taglay ng kani-kaniyang bayan sa bansa ay ang paraan ng sining ng pagsulat o paglikha ng mga tula, sanaysay, dula, kathambuhay, at iba't ibang kuwento na sumasalamin sa lipunang kaniyang ginagalawan. Malinaw kung gayon na ito ay naipakita sa mga naging output ng kanilang mga pag-aaral.

Ang mga pagsusulit, reviewer, at rubrics naman ang mga nagawang kagamitang pampagsasanay bilang output na may kabuoang bilang na walo o 5.8%. Isa sa mga may output na reviewer ay ang pag-aaral ni Aviso. Layunin nitong mapagting ang kaalaman at kasanayan sa National Achievement Test (NAT) ng mga mag-aaral. Ipinaliwanag ni Badayos na ang salitang pagtataya (*assessment*) ay maaaring lumikha ng iba't ibang imahen at pinag-uugatan ng maraming pagtatanong sa isipan ng mga guro. Bagaman ang

pagtataya ay maaaring tradisyonal o di-tradisyonal, ang mga gawain sa pagtataya sa loob ng klasrum ay nakalukob sa mga katangiang taglay ng mga ito. Maraming guro ang gumagamit ng kombinasyon ng iba't ibang uri ng pagtataya sa pagtiyak kung ano na ang alam ng isang mag-aaral o di kaya nama'y kung ano ang maaari niyang isagawa. Dagdag pa niya na ang pagsusulit ay isang panukat na ginagamit ng mga guro upang sukatin ang paglalapat ng mga pagkatuto pagkatapos ng isang pagtuturuan. Ito ay maaaring pormal kung itinatakda at may proktor na namamahala sa pagsusulit. Subalit ang pormal na pagsusulit ay isa lamang sa maraming paraan sa pagsukat ng natutuhan ng mga mag-aaral (148). Ang pagtataya o pagsukat sa natutuhan ay isang walang tigil na proseso at ito'y maaaring maganap anumang oras. Ang kagamitang pampagsasanay ay mahalaga upang matulungan ang mga mag-aaral na mahasa at malinang ang kanilang komprehensiyon at maihanda sila sa mga pagsusulit tulad ng NAT.

May pitong aksiyon plan naman ang nalikha bilang output sa isinagawang pag-aaral na makikita kina Bahia, Janoras, Macinas, Ocolo, Sanchez, Victorio, at Zamora. Sinuri ni Janoras ang implementasyon ng Pantawid Pamilyang Pilipino Program (4Ps) sa San Isidro Elementary School, Castilla, Sorsogon. Gumawa ng isang pampaaralang aksiyon plan si Janoras upang makatulong na mahikayat ang mga mag-aaral na regular na pumasok sa paaralan, gayundin ang matulungan na mapaunlad at mapataas ang antas ng kanilang kakayahang akademiko.

Ang aksiyon plan ay ang nakalatag na mga plano na naglalaman ng sapat na mga detalye upang makamit nito ang mithiin o isang tiyak na layunin. Kadalasang ito ay naglalaman ng balangkas ng mithiin, layunin, pagsasanay, aksiyong gagawin, at mga responsabilidad na kaakibat ng mga ito. May mga pagkakataong, ang petsa, maging ang badyet na kakailanganin sa pagsasakatuparan ng isang proyekto ay kabilang sa planong ito. Naipakita rito kung gayon ang kahalagahan at malaking ambag ng output na ito upang tugunin ang mga suliraning natuklasan ng mga mananaliksik sa kanilang mga isinagawang pag-aaral. Kung bibigyan naman ng pangkalahatang ideya ang iba't ibang output ng mga isinagawang pananaliksik, pinatutunayang iba-iba rin ang angkop na solusyon sa bawat suliranin. Katulad nang nabanggit na, walang isang tiyak na kagamitang pang-interbensiyon na maaaring gamitin sa lahat ng problema. Kinakailangang pag-aralan at

tiyakin ang angkop ng solusyon sa bawat suliranin sa pamamagitan ng pananaliksik.

Gamit ng mga Naging Output ng mga Saliksik sa Filipino

Isa sa mga katangian ng mabuting pananaliksik ay ang pagkakaroon nito ng isang makabuluhang output. Sa katunayan, isa ito sa nagbibigay ng direksiyon upang gawin ang isang pag-aaral nang may pagpupursigi. Ang bisa ng isang output ay nakabatay sa gamit nito at sa benipisyong maidudulot. Sa ginawang pagsusuri sa mga saliksik sa Filipino, natuklasan na ang mga gamit ng mga naging output ay ang sumusunod:

Gamit ng mga Naging Output ng mga Saliksik Sa Filipino

- Mabisang pakikipagtalastasan.
- Pagpapayaman ng wikang Filipino.
- Pagpapakilala ng turismo ng lugar.
- Pandagdag tulong-materyal sa pagtuturo.
- Impormasyong pangkomunidad.
- Dagdag-kaalaman tungkol sa
- Mother Tongue Based-Multi-Lingual Education (MTB-MLE).
- Pagbuo ng polisiyang pangwika.
- Pagbabalik-tanaw sa kahalagahan ng panitikan at kultura.
- Pagpapaunlad sa proseso ng pagtuturo.
- Pagpapaunlad ng gawaing pananaliksik.
- Pagpapaunlad ng kasanayan ng mag-aaral.
- Kamalayan sa konseptong Gender and Development.
- Kasanayan sa paggamit ng teknolohiya
- Batayan sa pagbuo ng kurikulum
- Mapataas ang pampropesyonal na kakayahan

Isa sa mga gamit ng mga naging output ang mabisang pakikipagtalastasan. Ang gamit nito ay makikita sa mga output na panukalang gawain o training design. Sa ginawang pag-aaral ni Macandog tungkol sa palit-wika bilang isang varayti na wikang ginagamit sa talakayang pangklasrum sa asignaturang agham, bumuo ang mananaliksik ng isang training design. Layunin nitong mapaunlad ang pagtuturo ng asignaturang agham tuon sa palit-wika sa talakayang pangklasrum tungo sa mabisang pakikipagtalastasan.

Sa pag-aaral ni Macinas, naipakita rin ang gamit

ng mabisang pakikipagtalastasan bilang gamit nito sa kaniyang output. Malaman ang feedback sa paggamit ng Bikol Pioduranon sa pagtuturo ng mga guro sa Silangang Distrito ng Pioduran, Albay ang layunin ng kaniyang pag-aaral at output. At sa pamamagitan ng isang aksiyon plan, nabigyan ng solusyon ang mga suliraning pangwika ng mga mag-aaral at guro sa kanilang talakayan sa klase.

Ang pagpapayaman ng wikang Filipino bilang gamit ng output ay nakita naman sa pag-aaral ni Fernandez. Ang pag-aaral ay naglalayong malikom ang mga leksikon ng wikang Bikol-Legazpi at masuri ang lingguwistikong komponent ng mga ito sa pagbuo ng kagamitan sa paglinang ng pagtuturo sa Mother Tongue Based-Multilingual Education tungo sa estandardisasyon ng katutubong wika bilang ambag sa pagbuo at pag-unlad ng wikang pambansa. Isa pa sa mga output na nalikha na may gamit na pagpapayaman ng wikang Filipino ay ang output ni Sto. Domingo na ayon sa kaniya, malaki ang ginagampanang papel ng guro sa pagpapaunlad ng wikang Filipino. Sa pamamagitan ng pagtuturo at pagbibigay ng mga karanasang sangkot ang wikang Filipino ay natutulungan nitong patuloy na mapaunlad at malinang ang wikang Pambansa. Naging layunin din ng kaniyang pag-aaral na tulungan ang mga guro sa pamamagitan ng pagbuo ng sanayang aklat upang tugunin ang mga suliraning kanilang kinakaharap sa pagtuturo.

Ang pagpapakilala ng turismo bilang gamit ng output ay binigyang diin sa pag-aaral ni Discaya. Mula sa kaniyang pampletong nabuo na naglalaman ng iba't ibang lugar at tanawin sa Bacongnon, matutulungan nito ang bayan na mas makilala at tangkilikin ang turismo ng kanilang lugar. Gamit ang wikang Filipino sa kaniyang output, mas makikilala ang kanilang lugar dahil sa mga patalastas at mga paglalarawan ng kanilang turismo. Ang mga nalikhang output naman tulad ng modyul, sanayang aklat, test pool, reviewer, big book, magasin, komiks at marami pang iba ay magagamit bilang pandagdag tulong-materyal sa pagtuturo. Higit na magiging epektibo ang pagtuturo kung gagamit ng iba't ibang materyal na may kaugnayan sa paksang tinatalakay o nais na pag-aralan. Ayon kay Amante, isa sa mga hamon sa mga guro ang paghahanda ng kagamitang panturo. Tungkulin ng guro na magdisenyo ng angkop na kagamitang instruksiyonal na isinasalang-alang ang iba't ibang aspekto kagaya ng lebel ng mga mag-aaral

at uri ng paksang aralin. Bahagi ng pagiging guro ang pagtukoy at paggamit ng iba't ibang estratehiya at kagamitang pampagtuturo na angkop sa isang paksa at talakayan (138). Para naman kay Kizlik, ang paggamit ng teknik o pamamaraan sa gawaing pagtuturo ay magiging epektibo lamang kung nauunawaan ng guro ang mga pangunahing panuntunan at mga palagay kung saan at paano iangkop ang isang espesipikong teknik sa kaniyang pagtuturo. Mahalagang magkaroon ng makabuluhang estratehiya sa pagtuturo na mag-aangat sa mataas na antas ng pagkatuto ng mag-aaral sa pamamagitan ng pagsasaalang-alang sa mga baryabol gaya ng katangian ng mag-aaral, kaalamang dapat matutuhan, estratehiya sa pagtuturo, at iba pa.

Sa Kagawaran ng Edukasyon, ang mga guro ay ginaganyak na bumuo ng mga Strategic Intervention Materials upang pakinabangan ng mga mag-aaral na may kahinaan sa ilang dapat malinang na kompetensi. Ang SIM ay sadyang idinidisenyo para sa mga mag-aaral na medyo mahihina. Sa tulong ng SIM, na pawang naglalaman ng iba't ibang uri ng pagtalakay at pagsasanay ay natututong mag-isa ang mga bata. Nasa SIM na ang lahat ng panuto, paksa, at mga gawaing makalililang sa kanila upang mapataas ang kanilang antas ng pagkatuto.

Impormasyong pangkomunidad ang mga naging gamit ng ilang pag-aaral tulad ni Lazado. Layunin ng kaniyang pag-aaral na matukoy ang mga kultural na aspekto ng probinsiya ng Catanduanes sa pagdiriwang ng kapistahan. Samantala, dagdag-kaalaman tungkol sa Mother Tongue Based-Multi-Lingual Education ang naging gamit ng output ni Galero, tungkol sa kaangkupan at bisa ng mga nilikhang akdang pampanitikan bilang lunsaran sa mga asignaturang batay sa MTB-MLE; samantalang ang pag-aaral ni Quirona ay may malaking ambag dito tungkol sa pagtuturo ng guro sa unang baitang hanggang ikatlong baitang.

Ilan pa sa mga pag-aaral tulad ng kay Ocolo ay may output na tuon sa pagbuo ng polisiyang pangwika. Pangunahing layunin sa pag-aaral na maisakatuparan ang analisis ng komunikasyon sa e-media ng mga estudyante sa Senior High School tungo sa mabisang pagpapahayag gamit ang wikang Filipino. Isang aksiyon plan tungo sa paglinang ng kakayahang komunikasyon ang kaniyang nalikhang output na naging batayan sa pagbuo ng polisiyang pangwika. Isa pa sa binibigyang diin ng mga naisagawang saliksik sa Filipino ay may gamit na pagbabalik-tanaw sa kahalagahan ng panitikan

at kultura. Ang gamit na ito ay nakita sa pag-aaral ni Lasala, na sumasalamin sa kultura at tradisyon ng mga Sorsoganon. Ang gamit ng output na pagpapaunlad sa proseso ng pagtuturo ay binigyang-diin sa pag-aaral ni Brutus na layuning malaman ang mga dulog sa estilo sa pagkatuto sa pagtuturo ng Filipino sa unang taon batay sa Understanding by Design. Ang pagpapaunlad ng gawaing pananaliksik naman ang gamit ng output na nalikha ni Ichiano, naging layunin ng pag-aaral ang matugunan ang mga suliraning kinakailangan ng mga guro at mag-aaral sa gawaing pananaliksik. Ang pag-aaral ni Lovino ay tumugon din sa gamit na ito. Naging layunin ng pag-aaral ang masuri ang kaalaman at kakayahan ng mga guro sa Filipino sa pananaliksik sa Junior High School sa Sangay ng Lungsod ng Legazpi tugon sa integrasyon sa Association of Southeast Asian Nations (ASEAN).

Sa mga naging output sa ginawang saliksik sa Filipino, halos lahat ng ito ay may gamit tungo sa pagpapaunlad ng kasanayan ng mag-aaral. Dahil sa mga kagamitang panturo na nalikha, magiging madali para sa mga mag-aaral na unawain o intindihin ang mga paksang tinatalakay. Gamit din ang mga nalikhang output, mas mapabibilis ang pag-unlad ng kanilang mga kasanayan. Kamalayan sa konseptong Gender and Development naman ang gamit ng nalikhang output na ginawa ni Mirandilla. Tinukoy niya ang antas ng kaalaman ng mga mag-aaral sa Grade 8 sa konseptong gender kung saan ang komiks bilang output ang nagbigay kamalayan sa mga konseptong gender and development sa aralin sa Filipino sa Grade 8. Ang pag-aaral ni Orosco na lumikha ng e-Modul para mapaunlad ang mga kasanayan ng mga mag-aaral sa paggamit ng teknolohiya ang naging gamit ng kaniyang output. Sa ginawang pagsusuri sa mga naging output ng mga saliksik sa Filipino, naipakita na ang kanilang output ay maaaring maging batayan sa pagbuo ng kurikulum. Ang mga suliraning kanilang nakita ay maaaring pagbatayan ng pagbabagong kurikulum. Samantala, ang mga output na nalikha ay maaari namang gamitin upang solusyunan ito at mapakinabangan upang tulungan ang mga mag-aaral at guro sa proseso ng pagtuturo at pagkatuto. Isa pa sa mga naging gamit ng mga nasuring output ay mapataas ang pampropesyonal na kakayahan. Ayon sa pag-aaral ni Malto, ang mga mungkahing magpapataas sa kanilang pampropesyonal na kakayahan ay ang sumusunod: Una, magkaroon ng taunang pagtitipon

ang mga alumni ng Master sa Sining ng Pagtuturo ng Filipino. Ikalawa ay magkakaroon ng isang grupo sa social media upang makapag-update sa mga bago tungkol sa pagtuturo ng Filipino at huli ay maging daan ang alumni para hikayatin ang mga magtatapos na kumuha ng kursong Master sa Sining ng Pagtuturo ng Filipino.

Inaasahang Gagamit ng mga Naging Output ng mga Saliksik sa Filipino

Mula sa ginawang pagsusuri sa mga naging output na mga saliksik sa Filipino sa piling Unibersidad ng rehiyong Bikol, natuklasan na ang mga inaasahang gagamit nito ay ang sumusunod:

Mag-aaral. Ang mga nalikhang output ay magsisilbing gabay sa mga mag-aaral upang patuloy na malinang ang kanilang kakayanan at mga kasanayan sa iba't ibang erya o disiplina. Maaari nilang gawin ang mga panukalang mungkahi maging ang mga training design upang iaangat kanilang antas o lebel sa isang disiplina. Magkakaroon sila ng direksiyon upang maabot at makuha ang kanilang mga layunin at inaasahang bunga sa pagkuha ng isang kurso.

Mananaliksik. Ang mga output tulad ng sanayang aklat na naglalaman ng mga batayang kaalaman hinggil sa pananaliksik ay malaking tulong para sa kanila. Ang panukalang seminar-worksyap ay makatutulong din upang magkaroon sila ng mga dagdag na kaalaman hinggil sa pananaliksik. Ang mga naging mungkahi ng mananaliksik ay maaaring gamitin bilang batayan sa kanilang gagawing pag-aaral.

Mga Guro/Propesor. Sa pamamagitan ng mga output na nabuo, magiging madali para sa kanila na ituro ang isang kurso o paksa sa tulong ng mga kagamitang panturo na nalikha. Ang mga banghay-aralin, komiks, big book, aklat, diksiyonaryo at marami pang iba ay magagamit upang maging epektibo ang proseso ng pagtuturo. Ang mga nalikhang output ay magsisilbi ring solusyon sa mga suliraning kanilang kinakaharap sa pagtuturo o maging sa klase.

Tagabuo ng Kurikulum. Makatutulong ang mga nalikhang output upang tugunin ang mga suliraning kinakaharap sa proseso ng pagkatuto. Maaaring i-endoso ng mga tagabuo ng kurikulum ang mga nalikhang output upang gawing lunsaran sa isang disiplina o erya.

Komisyon sa Wikang Filipino (KWF). Malaki ang magiging ambag ng mga nalikhang output sa

KWF upang patuloy na maisakatuparan ang kanilang layunin na mapaigting pa at mabigyan ng tuon ang mga puwang sa iba't ibang erya at disiplina sa Filipino na nakararanas ng mga suliranin. Ang mga output na ito ay maaari nilang ipalimbag upang maipamahagi tungo sa ikauunlad at ikaiigting pa ng wikang Filipino.

Komisyon sa Lalong Mataas na Edukasyon o Commission on Higher Education (CHED). Magagamit ng CHED ang mga nabuong output upang maganyak ang ang mga institusyon na tangkilikin at gamitin upang mapaunlad ang pagtuturo ng Filipino. Sa pamamagitan din ng pag-endoso mula sa kanilang tanggapan, mas mapadadali nito ang pagbabahagi ng mga dagdag na kaalaman at kagamitang pampagtuturo tungo sa maunlad na edukasyon.

Kagawaran ng Edukasyon o Department of Education (DepEd). Maaaring gamitin ng DepEd ang mga nalikhang output upang maging lunsaran ng pagtuturo sa isang angkop na kurso o paksa sa Filipino. Mas magiging madali para sa kanila na masolusyunan ang mga suliranin ng mga guro at mag-aaral mula kinder hanggang grade 12.

Administrasyon. Maaaring ipanukala ng mga administrasyon ng mga paaralan at institusyon ang mga nalikhang output upang gamitin sa isang angkop na pangangailangan. Sa tulong ng mga ito, mabibigyan ng lunas ang ilang suliraning kinakaharap sa sistema ng edukasyon.

Kagawaran ng Turismo o Department of Tourism. Sa tulong ng mga nalikhang output tulad ng pampleto, mga babasahing naglalaman ng iba't ibang yaman at kultura ng isang bayan, matutulongang maipakilala ang turismo ng isang lugar.

Mga Naging Mungkahi sa Output

Sa bagay na ito, inisa-isa ng mga mananaliksik ang mga naging mungkahi ng mga mismong nagsagawa ng pag-aaral tungkol sa kanilang nalikhang output. Ang mga mungkahing ito ay ang sumusunod:

Gamitin/Ipatupad ang nalikhang output. Halos lahat ng mga naging output ng mga naisagawang pananaliksik sa Filipino ay nagmungkahing gamitin ito. Halimbawa nito ang ginawang pag-aaral ni Crisostomo na may output na Strategic Intervention Material. Iminungkahi ng mananaliksik na gamitin ito upang makatulong sa pagpapaunlad ng pagbasang oral na may pag-unawa ng mga mag-aaral (8). Gayundin ang lesson exemplar na ginawa ni Llamas na iminungkahing

gamitin ito upang mapaunlad ang mga kasanayan sa pagbasang may pag-unawa (98).

Ipa-validate ang ginawang output. Ilan sa mga halimbawa ng output na nagmungkahi ng gawan ito ng balidasyon ay ang mga awtput na lesson exemplar ni Llames; komiks ni Mirandilla at ang SIM na nalikha ni Rañada. Ayon sa kanila, maaaring gawan ng ebalwasyon ang kanilang mga naisagawang output upang alamin antas ng kaangkupan at bisa nito.

Ipalimbag ito upang magamit. Maliban sa paggamit at pagsasagawa ng ebalwasyon sa mga nalikhang output, iminumungkahi rin ng ibang mananaliksik na ipalimbag ang nagawang output upang maipamahagi at magamit ito ng ibang guro at institusyon. Halimbawa nito ang e-Modyul na likha ni Orosco. Ang nasabing output ay upang tulungang mapaunlad ang kasanayan ng mga mag-aaral sa paggamit ng ICT.

Pagtibayin at magsagawa pa ng ibang output. May mga mananaliksik ding nagmungkahi na pagtibayin pa ang kanilang mga nalikhang output sa pamamagitan ng panibagong pag-aaral na ipagagamit ang mga ito at gagawa ng modification o pagpapaunlad sa nauna ng output. Halimbawa nito ay ang mungkahi ni Rebadulla. Iminungkahi niyang gumawa ng follow-up na pag-aaral na may kinalaman sa performans ng mga gurong di-medyor sa Filipino ngunit nagtuturo ng kursong Filipino.

Panukalang Gawaing Pang-ekstensiyon sa Filipino

Ang ekstensiyong gawain ay isa sa mga tungkulin ng unibersidad at ng kaguruan kaalinsabay ng pagtuturo, pananaliksik, at produksiyon. Ito ay isinasagawa sa pamamagitan ng mga makabuluhang gawaing makatutulong sa komunidad upang mapadali ang kanilang pamamaraan ng pamumuhay. Kabilang sa mga nakaugaliang gawaing pang-ekstensiyon ng mga guro sa nakalipas na mga taon ang pagtuturo ng mga paksang mahirap para sa mga bata, mga gawaing kagaya ng pagbabasa, pagsulat, wastong gamit ng salita, mga gawaing pang-isports, pagtatayo ng munting negosyo, at marami pang iba.

Sa pagdaan ng panahon, ang naturang mga gawain ay halos nagiging paulit-ulit na. Halos karamihan na ng mga paksa ay naituro na sa mga bata kaya malaking hamon para sa mga guro ang magdisenyo ng mga bagong gawaing pang-ekstensiyon. Gaya ng nakasaad sa layunin ng pag-aaral, ang output ng pananaliksik

na ito ay isang panukalang gawaing pang-ekstensiyon na maaaring magamit ng paaralan partikular ng mga guro ng Departamento ng mga Wika/Filipino. Sinasabi kasing ang anumang ekstensiyong gawain ay nararapat na nakabatay sa pananaliksik upang mas maging epektibo at sadyang kinakailangan ng mga inaasahang kalahok. Ganito ang magiging siklo ng gawaing pampananaliksik:

Dayagram 1. Siklo ng Pananaliksik at Aplikasyon Nito


Makikita sa dayagram 1 ang siklo ng pananaliksik na maaaring gamitin ang mga ginawang pag-aaral upang gawing batayan ng gawaing pang-ektensiyon. Sa kasalukuyan, ang ekstensiyon ay isa sa mga hinihingi sa mga guro at sa unibersidad bilang kabuoan kasabay ng pagtuturo at pananaliksik. Malaking bagay para sa gawaing pang-ekstensiyon ay bunga o output ng isang naisagawang pananaliksik. Ang mga panukalang gawaing pang-ektensiyon batay sa pag-aaral na ito kung gayon ay isang palihan o seminar tungkol sa pananaliksik at kung paano ito magagamit tungo sa isang makabuluhang ekstensiyon. Iminumungkahi rin ng mga mananaliksik na gamitin ang mga nabuong output tulad ng mga modyul, bigbook, komiks, at iba pa sa pagtuturo sa mga out-of-school youth bilang gawaing pang-ektensiyon. Ang nasabing palihan ay maaaring lahukan ng mga mag-aaral at mga guro na ang mga ekspertong guro na may malawak na kaalaman at karanasan ay iimbitahan upang maging mga tagapagsalita. Ang ilang mananaliksik ay iimbitahan ding ibahagi ang ginawang output nang sa gayon ay mapakinabangan upang makatulong sa patuloy na pag-unlad ng edukasyon at ng komunidad.

Ang panukalang ito ay naglalaman ng mga huwarang memorandum ng unawaan, tentatibong programa, at ang mga kinakailangang liham upang ito ay maisakatuparan.

SANGGUNIAN

- Amante, Jaime Jr. *Pagdalumat sa mga Saliksik ng mga Pampamahalaang Unibersidad at Kolehiyo ng Rehiyong Bikol: Batayan sa Pagbuo ng Adyenda ng Pananaliksik sa Filipino*. Pampamahalaang Unibersidad ng Catanduanes, 2020. Print.
- Antonio, Lilia F. at Batnag, Aurora E. *Pagsasalin: Teorya at Praktika*. Quezon City: C&E Publishing, Inc. 2011. Print.
- Arrogante, Jose A. Ayuyao, Nunilon, G., at Lacanlale, Vilma M. *Panitikang Filipino*. Quezon City: Kalayaan Press Marketing, Ent. Inc., 2004. Print.
- Badayos, Paquito B. *Metodolohiya sa Pagtuturo at Pagkatuto ng/sa Filipino. Mga Teorya, Simulain at Estratehya*. Potrero, Malabon City: Mutya Publishing House, Inc., 2008. Print.
- Belvez, Paz M. *Ang Sining at Agham ng Pagtuturo*. Sta. Mesa, Quezon City: Rex Book Store, Inc. 2000. Print.
- Crisostomo, Effigen D. *Pagpapaunlad ng Pagbasang Oral sa Pagtuturo ng Mother Tongue sa Ikalawang Baitang sa Antas Elementary*. Di-limbag na Disertasyon, Pamantasan ng Bikol, Lungsod ng Legazpi, 2016. Print.
- CHED Memorandum Order No. 36, series 1998. *Policies and Standards of Graduate Education*. Web. 28 Hunyo 2020.
- CHED Memorandum Order No. 52 Series 2016. *Pathways to Equity and Advancement in Research, Innovation and Extension in Philippine Higher Education*. Web. 28 Hunyo 2020.
- CHED Memorandum Order No. 53 Series 2017. *Policies and Standards for Graduate Programs in Education for Teachers and other Education Professionals*. Web. 28 Hunyo 2020.
- Espiritu, Clemencia. C. *Guro: Mula Tsok Hanggang Internet*. Pambansang Samahan sa Lingguwistikang Filipino. 2006. Print.
- Llames, Christine P. *Tahasang Pagtuturo sa Pagpapaunlad ng Pagbasang may Pag-unawa sa Ikalawang Baitang*. Di-limbag na Disertasyon, Pamantasan ng Bikol, Lungsod ng Legazpi, 2019. Print.
- Leavis Frank Raymond. *Selected literary criticism: Henry James*. Web. 28 Hunyo 2020.
- Marbella, Felisa. D. *Gamit ng mga Masteradong Tesis sa Kalagayang Sosyal at Kultural ng mga Sorsoganon: Isang pagsusuri*. Pang-institusyong Pag-aaral, Sorsogon State University, 2019. Print.
- Mirandilla, Divine E. *Integrasyon ng mga Konseptong Gender and Development sa Pagtuturo ng Filipino sa Grade 8*. Di-limbag na Tesis, Pamantasan ng Bikol, Lungsod ng Legazpi, 2018. Print.
- Orosco, Carmen B. *Panteknolohiyang Kasanayan ng mga mag-aaral sa Ikaanim na Baitang sa Information and Communication Technology (ICT)*. Di-limbag na Disertasyon, Pamantasan ng Bikol, Lungsod ng Legazpi, 2019. Print.
- Rañada, Teresita B. *Mungkahing Strategic Intervention Materials (SIM) sa Pagpapaunlad ng Kasanayan sa Filipino ng mga Mag-aaral sa Sekundarya*. Di-limbag na Disertasyon. Bicol University, Legazpi City, 2013. Print.
- Rebadulla, Ederlina M. *Performans ng mga guro ng Filipino sa mga Pamantasan ng Isla ng Samar; Batayan ng Planong Debelopment sa Filipino*. Di-limbag na Disertasyon, Pamantasan ng Bikol, Lungsod ng Legazpi, 2019. Print.
- Republic Act 9155. Chapter 1, Section 7 (5). Governance of Basic Education Act of 2001. Web. 28 Hunyo 2020.
- Tindugan, Susan M. *Mungkahing Kagamitang Panturo sa Paglinang ng mga Kasanayan sa Literatura*. Bicol University. Daraga, Albay, 2014. Print.
- 1987 Constitution of the Philippines. Artikulo XIV Seksiyon 14 hanggang 15, Web. 25 Hulyo 2019.