
February 2010 Patubas
PANANAW NG MGA KOLEHIYONG ESTUDYANTE SA

FILIPINO BILANG BASIKONG ASIGNATURA
SA CENTRAL PHILIPPINE UNIVERSITY

Liza V. Do-oma

ABSTRAK

Layunin ng pag-aaral na ito na tukuyin ang pananaw ng mga kolehiyong
estudyante sa Filipino bilang basikong asignatura sa Central Philippine
University. Ang metodong ginamit ng mananaliksik ay palarawan. Ito'y
naglalayong alamin ang katotohanan ukol sa kondisyon o ng relasyong
umiiral, ang kasanayang nangingibabaw, mga paniniwala o opinyon na
nararamdaman ng mga estudyante. Ang mga tagatugon ay mga
estudyante sa kolehiyo na may basikong asignatura sa Filipino 2a sa
unang semester ng taong 2002-2003 na may kabuuang bilang na isang-
daan limampu't lima (155). Batay sa resulta ng pananalisik, ipinapakita
na ang mga estudyante ay sang-ayon sa Filipino bilang basikong
asignatura. Ipinapakitang walang katotohanan ang mga hindi
magagandang pananaw ng mga estudyante sa nasabing asignatura at
isang haka-haka lamang ang mga naririnig tungkol sa kanilang
negatibong pananaw at walang ganang mag-aral sa nabanggit na
asignatura. Ipinapakita ring hindi nila ipinagsawalang bahala ang wikang
Filipino. Isang kongklusyon ang inihaharap ng pananaliksik na walang
kaugnayang pagkakaiba sa pananaw ng mga estudyante sa Filipino 2a
bilang basikong asignatura sa pagitan ng kanilang edad, uri ng paaralang
napagtapusan ng hayskul, samantalang may kaugnayan naman sa
pagitan ng pananaw at pelikulang pinapanood.

13

P atubas February 2010
INTRODUKSYON

Katwiran ng Pag-aaral

Isang maalindog na diwata na sa kanyang pagkahumaling ay
nagsabog ng esmeralda sa tubig at sumulpot sa kinahagisan nito ang
Pilipinas. Sa loob nito, bunga ng pananakop ng iba't ibang dayuhan ay
hindi nagkaintindihan ang sangkatauhan kaya nabuo ang WIKANG
FILIPINO na nagmula sa iba't ibang wikain ng Pilipinas para maging
tagapagbuklod ng lahat.

Sinabi ni Gregorio kay Gonzales (1983), na isa sa pinakaepektibong
tagapaglaganap ng pagtuturo at pagkatuto ay ang sistema ng paaralan.
Mahihikayat nito ang guro upang magawa ang responsibilidad bilang
epektibong guro. Maging ito'y makakatulong sa pagpaunlad at pagtuturo
ng asignaturang Filipino kaya ipinahayag ni Contreras (1986) na
paunlarin ang ating sariling wika at palaganapin dahil ang Pilipinas ay
may isang wikang kakaiba sa lahat. Wikang tagapagbuklod ng
sambayanang Pilipino.

Ayon kay Lopez (1989), may dalawang salik na nakakaimpluwensya
sa pag-aaral ng asignaturang Filipino. Ang mga ito'y: pananaw at
pagpapahalagang moral mismo. Idinagdag pa dito ni Gregorio (1989) na
ang mga mag-aaral ay siyang sentro ng pagtuturo.. Ang kanilang
pananaw sa katauhan, pag-uugali, paraan, pamamaraan sa pagtuturo ng
guro at mga kagamitang pampagtuturong ginagamit ay mahalaga sa
kanilang pagkatuto. Ang kanilang pananaw mismo ay nagpapakilala ng
pagkakaunawa at damdamin sa asignaturang Filipino.

Ayon naman kay Bennagen (1991), ang wikang Filipino ay daluyan
ng pambansang kultura na mahalaga para sa ating pagkakaisa bilang
isang sambayanang Pilipino. Ito'y kasangkapan sa pag-iisip at
pakikipag-ugnayan sa lipunan. Tinatangkilik ito ng bawat Pilipino ayon
kay Alcantara (1996) na dapat pahalagahan. Nagsisilbi rin itong salamin
ng kultura, pagkatao ng sambayanan, at masistemang kabuuan na
sinasalita ng mga tao upang gamiting tagapag-ugnay ayon naman kay
Badayos(1999).

Binanggit ni Willing kay Badayos (1999), na isinaalang-alang ng
sensitibong guro ang mga istilong gusto ng mga estudyante sa pagkaroon
ng isang matagumpay at mabisang pagkakatuto. Ipinahayag ni Belvez
(2000), na ang tunay na guro ay kailangang may angking kakayahan,
kasanayang pampropesyunal, magandang saloobin, at magandang
pananaw sa propesyon. Ang pagkakaroon ng sapat na mga sangguniang

14

February 2010 Patubas

Ayon kay Anam (2000), upang mapadali ang pagsasalin ng kaalaman
ay gumamit ng mga kagamitan ang guro at tulungang maging mulat ang
mga estudyante at maging lohikal sa pag-aaral. Idinagdag pa ni Landy
(2000), na ipagpatuloy ng guro ang kanyang pananaliksik sa iba pang
mga bagay kaugnay sa topiko dahilang hindi siya makapagturo kung
wala siyang kaalaman. Magiging katulad siya ng sasakyan na
nangangailangan ng langis bago umandar.

Pinapaniwalaan naman ni Moscaya (2004), na higit na kawili-wili at
epektibo ang pagkatuto kapag may baryedad sa mga gawain. Kaya,
kailangan ang guro ay maging malikhain, mapag-isip, mapaghanap ng
mga teknik at pamamaraang gamitin upang ang proseso ng pagkatuto ay
maging kasiya-siya.

Saklaw at Katakdaan ng Pag-aaral

Ang pag-aaral na ito ay sumasaklaw sa “Pananaw ng mga
Kolehiyong Estudyante sa Filipino bilang Basikong Asignatura sa
Central Philippine University.” Sinasaklaw din ng pag-aaral na ito ang
kaugnayan ng mga iba't ibang salik sa edad, kasarian, uri ng paaralang
napagtapusan ng hayskul, at pelikulang pinapanood na
nakakaimpluwensya sa pananaw ng mga estudyante sa asignaturang
Filipino. Ang tagatugon ng pag-aaral ay mga estudyanteng mula sa
dalawang daang animnapu't isa (261) na kumukuha ng asignaturang
Filipino 2a sa Central Philippine University, taong panuruan 2002-2003
na ginamitan ng stratified random sampling.

METODOLOHIYA

Disenyo ng pananaliksik

Ginamit sa pag-aaral na ito ang pamaraang palarawan upang alamin
ang pananaw ng mga estudyante sa Filipino bilang basikong asignatura.
Tiniyak din kung may kaugnayan sa kondisyon na nakakaapekto sa
saloobin o paniniwala ng mga tagatugon. Isang napapanahong kalakaran
sa pagtuturo na bigyang halaga at pagsasaalang-alang ang mga
estudyante o mag-aaral. Kaya sinabi ni Gregorio (1983), na ang mga
mag-aaral ay sentro ng pagtuturo. Ang kanilang pananaw sa katauhan,

dyornal, aklat at iba pang mga kagamitang pampagtuturo gayundin ang
kadalubhasaan ng guro sa propesyon ay mahalagang salik na magagamit
sa pagsulong ng wikang nabanggit.

15

Patubas
February 2010

pag-uugali, paraan, pamamaraan sa pagtuturo ng guro at mga
kagamitang pagtuturo na ginagamit ay mahalaga sa kanilang
pagkatuto.

Layunin ng Pag-aaral

Layunin ng pag-aaral na ito na tukuyin ang “Pananaw ng mga
Kolehiyong Estudyante sa Filipino bilang Basikong Asignatura sa
Central Philippine University, taong-panuruan 2002-2003.”

Layunin ng pag-aaral na ito na masagot ang mga sumusunod:
1. Tukuyin ang ng pananaw ng mga estudyante sa Filipino bilang

basikong asignatura.
2. Alamin kung may makabuluhang pagkakaiba ang pananaw ng mga

estudyante sa Filipino nang sila'y pinangkat ayon sa edad, kasarian,
paaralang napagtapusan ng hayskul, at pelikulang pinapanood.

Ipotesis ng Pag-aaral

Batay sa layunin, narito ang ipotesis na nabuo:

Walang makabuluhang pagkakaiba sa pananaw ng mga estudyante sa
Filipino bilang basikong asignatura sa kolehiyo nang sila'y pinangkat
ayon sa edad, uri ng paaralang napagtapusan ng hayskul, at pelikulang
pinapanood ng mga estudyante sa kanilang pananaw sa asignaturang
Filipino.

Teoryang Batayan ng Pag-aaral

Ang mga basikong asignatura ay magsisilbing pundasyon sa
kaalaman ng mga estudyante sa antas tersyaryo. Ayon kay Spolky (1975),
ang pananaw ng estudyante ay isang malaking salik na nakakaapekto sa
kanyang akademikong kakayahan. Ang kanilang pananaw ay isang salik
na nakakaimpluwensya sa iba't ibang tagumpay sa pag-aaral ng
pangalawang wika.

May limang iba't ibang salik na nakakaimpluwensya sa pananaw ng
mga estudyante sa asignaturang Filipino. Ito'y ang kasarian, edad,
paaralang napagtapusan ng hayskul, at pelikulang pinapanood.

16

F ebruary 2010
Patubas

Sinabi ni Fassenger (1995), na ang mga lalaking mag-aaral ay mas
aktibo at higit na may kumpiyansa sa loob ng silid-aralan kumpara sa mga
babaeng estudyante. Ito'y pinabulaanan ni Crawford at Macleod (1990)
sa kongklusyon ng kanyang pananaliksik na ang mga babaeng mag-aaral
ay may kaunting tiwala sa kanilang kakayahang makapag-isip kumpara
sa mga lalaking mag-aaral.

Idinagdag din ni Geroche (1991) nang napatunayan niyang walang
makabuluhang pagkakaiba sa pananaw ng mga lalaki at babae sa wikang
Filipino gayundin sa resulta ng pag-aaral ni Hall, atbp. (1999) na
nagsasabing walang pagkakaiba sa pagitan ng mga mag-aaral sa iba't
ibang antas.

Sinasabi ni Gregorio (1983), na ang mga mag-aaral ay sentro ng
pagtuturo at ang kanilang pananaw sa asignatura ay mahalaga. Ito ang
magiging batayan ng pag-aaral.

Pamamaraang Ginamit sa Paglikom ng mga Datos

Ninais ng mananalisik na alamin ang “Pananaw ng mga Kolehiyong
Estudyante sa Filipino Bilang Basikong Asignatura sa Central Philippine
University,” taong panuruan 2002-2003.

Bago ibinigay ang talatanungan sa mga tagatugon, kinilala muna ng
mananaliksik ang sampung (10) guro na nagtuturo ng asignaturang
Filipino 2a.

Isang daan limampu't limang (155) mga estudyante ang naging
tagatugon ng pag-aaral sa pamamagitan ng paggamit ng stratified
random sampling mula sa dalawangdaan animnapu't isa (261).

Ang mga tagatugon ay inuri ayon sa kanilang edad, kasarian,
paaralang napagtapusan ng hayskul at pelikulang pinapanood.

Matapos makuha ang bilang ng mga tagatugon, sila'y binigyan ng
talatanungan ng mananaliksik upang sagutan na pamamagitan ng
paglagay ng tsek sa mga pahayag na “sang-ayon”, na nangangahulugang
ang pahayag ay tinatanggap ng tagatugon; “di- sang-ayon”, na ang
pahayag ay di-tinatanggap; at “di-makapagpasya” na ang pahayag ay
walang katiyakang tinatanggap ng tagatugon. Binigyan sila ng sapat na
oras upang sagutin ng tiyak ang talatanungan.

17

Patubas February 2010
Sampling Technique at Istadistikang Ginamit

Ang mananaliksik ay gumamit ng stratified random sampling sa
pagkuha ng bilang ng mga tagatugon na kalahok sa pag-aaral. Mean at
katumpakang-tuos naman ang istadistikang ginamit sa pag-alam ng
pananaw ng mga estudyante at chi-square sa pagkuha ng kaugnayan ng
pananaw ng mga estudyante sa pagitan ng edad, kasarian, uri ng
paaralang napagtapusan ng hayskul, at pelikulang pinapanood.

RESULTA

Mga tagatugon ayon sa edad, kasarian, uri ng paaralang pinagtapusan
ng hayskul.

Ipinapakita ng Manghad 1 na marami ang mga estudyanteng may
edad na 17 pababa ang naka-enrol sa asignaturang Filipino na may 60.6%
kumpara sa mga estudyanteng may edad na 18 pataas na may 39.4%.

Nakakuha ng 40% ang mga estudyanteng lalaki at 60% naman ang
mga estudyanteng babae. May 54.8% naman ang mga estudyanteng
nagtapos sa pampublikong paaralan at 45.2%. mula sa pribadong
paaralan. Ipinapakita naman ng resulta ng kadalasan ng panonood ng
pelikulang Pilipino na ang mga estudyante ay nanonood ng isang beses
na may porsyentong 71.0% samantalang 29.0% sa mahigit isang beses.

Manghad 1. Distribusyon ng mga tagatugon ayon sa edad, kasarian, uri
ng paaralang napagtapusan ng hayskul, at pelikulang pinapanood bawat
araw.

Baryabol f %
Edad

17 pababa 94 60.6
18 pataas 61 39.4

Kabuuan 155 100.0
Kasarian

Lalaki 62 40.0
Babae 93 60.0

Kabuuan 155 100.0
Uring paaralang pinagtapusan sa hayskul

Pribado 70 45.2
Publiko 85 54.8

Kadalasan ng Panonood ng Pelikulang Pilipino
Isang beses 110 71.0
Mahigit isang beses 45 29.0

Kabuuan 155 100.0
18

February 2010 Patubas

Ang pananaw ng mga estudyante na “di makapagpasya” ay nakakuha
ng 3.0%, samantalang 33.5% sa “di-sang-ayon”, at 64.5 naman sa “sang-
ayon” sa Filipino bilang basikong asignatura.

Manghad 2. Distribusyon ng mga tagatugon ayon sa kanilang pananaw sa
Filipino bilang basikong asignatura.

Mga tagatugon ayon sa kanilang pananaw sa Filipino bilang basikong
asignatura.

Pananaw f %
Di makapagpasya 3 3.0
Di-sang-ayon 52 33.5
Sang-ayon 100 64.5

Kabuuan 155 100.0

Mga tagatugon ayon sa kanilang edad at pananaw sa Filipino bilang
basikong asignatura.

Ipinapakita ng Manghad 3 na ang pananaw ng mga estudyante na 'di
makapagpasya” sa edad 17 pababa ay nakakuha ng 3.2%, at 0.0% ang sa
may edad na 18 pataas. Samantalang 29.8 % naman ang nakuha ng may
edad na 17 pababa, 39.3% sa may edad na 18 pataas, at sa pananaw na
“sang-ayon” ay 67.0% sa edad na 17 pababa at 60.7 % sa edad na 18
pataas. Sa kabuuan, ipinapakita ng manghad na walang kaugnayang
pagkakaiba ang edad ng mga estudyante sa Filipino bilang basikong
asignatura.

Manghad 3. Distribusyon ng mga tagatugon ayon sa kanilang edad at
pananaw sa Filipino bilang basikong asignatura.

Pananaw sa Filipino —
bilang basikong asignatura —

Edad ng tagatugon
17 pababa 18 pataas

f % f %
Di makapagpasya 3 3.2 0 0.0
Di-sang-ayon 28 29.8 24 39.3
Sang-ayon 63 67.0 37 60.7

Kabuuan 94 100.0 61 100.0
Pearson's r=0.006 Sig.= 0.94

19

P atubas Februray 2010

Ang mga lalaking estudyante ay nakakuha ng 3.2% sa pananaw na “di
makapagpasya”, 37.1% sa “di-sang-ayon”, at 59.7% sa “sang-ayon,”
samantalang ang mga babae naman ay nakakuha ng 1.1% sa pananaw na
“di makapagpasya,” 31.2% sa “di sang-ayon,” at 67.7% sa “sang-ayon”
sa Filipino bilang basikong asignatura. Ipinapakita ng manghad na
walang kaugnayang pagkakaiba sa pagitan ng kasarian at pananaw ng
mga estudyante sa Filipino bilang basikong asignatura.

Manghad 4. Distribusyon ng mga tagatugon ayon sa kasarian at sa
pananaw sa Filipino bilang basikong asignatura.

Mga tagatugon ayon sa kasarian at sa pananaw sa Filipino bilang
basikong asignatura.

Pananaw sa Filipino
bilang basikong asignatura

Kasarian ng tagatugon
Lalaki Babae

f % f %
Di makapagpasya 2 3.2 1 1.1
Di-sang-ayon 23 37.1 29 31.2
Sang-ayon 37 59.7 63 67.7

Kabuuan 62 100.0 93 100.0
Chi-square= 1.652 df=2 Sig.=0.438

Mga tagatugon ayon sa uri ng paaralang napagtapusan ng hayskul at
ang kanilang pananaw sa Filipino bilang basikong asignatura.

Ipinapakita ng Manghad 5 na ang mga estudyanteng galing sa
publikong paaralan ay nakakuha ng 2.9% sa kanilang pananaw na “di
makapagpasya,” 40.0% sa “di-sang-ayon,” at 57.1% sa “sang-ayon,”
samantalang ang mga estudyanteng galing ng pribadong paaralan ay
nakakuha naman ng 1.25 sa kanilang pananaw na “di makapagpasya,”
28.25 sa “di-sang-ayon,” at 70.6% sa pananaw na “sang-ayon.”
Inilalahad sa manghad na walang kaugnayang pagkakaiba sa pagitan ng
uri ng paaralang pinagtapusan ng mga estudyante at sa kanilang pananaw
sa Filipino bilang basikong asignatura.

20

February 2010 Patubas

Manghad 5. Distribusyon ng mga tagatugon ayon sa uri ng paaralang
napagtapusan ng hayskul at ang kanilang pananaw sa Filipino bilang
basikong asignatura.

Pananaw sa Filipino
bilang basikong asignatura

Uri ng paaralang pinagtapusan
Publiko Pribado

f % f %
Di makapagpasya 2 2.9 1 1.2
Di-sang-ayon 28 40.0 24 28.2
Sang-ayon 40 57.1 60 70.6

Kabuuan 70 100.0 85 100.0
Chi-square=3.22 df=2 Sig.= 0.200

Mga tagatugon ayon sa frequency ng panonood ng pelikulang Ingles
bawat araw at ang kanilang pananaw sa Filipino bilang basikong
asignatura.

Ayon sa resulta ng manghad 6 ang mga estudyanteng nanonood ng
pelikulang Ingles bawat araw ay nakakuha ng 2.1% sa kanilang pananaw
na “di makapagpasya,” 32.3% sa “di-sang-ayon,” at 65.6% sa “sang-
ayon,” samantalang ang mga nanonood naman ng pelikulang Ingles ng
mahigit isang beses bawat araw ay nakakuha ng 1.76% sa pananaw na
“di makapagpasya,” 35.6% sa “di-sang-ayon,” at 62.7% sa “sang-ayon.”
Ipinapakita lamang na walang kaugnayang pagkakaiba sa pagitan ng
frequency ng panonood ng pelikulang Ingles at sa pananaw ng mga
estudyante sa Filipino bilang basikong asignatura.

Manghad 6. Distribusyon ng mga tagatugon ayon sa frequency ng
panonood ng pelikulang Ingles bawat araw at ang kanilang pananaw sa
Filipino bilang basikong asignatura.

Pananaw sa Filipino
bilang basikong asignatura

Frequency ng panonood ng pelikulang Ingles sa
bawat araw

Isang beses Mahigit isa
f % f %

Di makapagpasya 2 2.1 1 1.76
Di-sang-ayon 31 32.3 21 35.6
Sang-ayon 63 65.6 37 62.7

Kabuuan 96 100.0 59 100.0
Pearson's r= 0.012 Sig.= 0.878

21

Patubas F ebruary 2010

Ipinapakita ng resulta na ang mga estudyanteng nasa Kolehiyo ay
nakakuha ng 2.1 % sa isang beses na panonood ng pelikula bawat araw sa
kanilang pananaw na “di makapagpasya”, 32.3% sa “di-sang-ayon”, at
65. 6% sa “sang-ayon.” Samantalang 1.76% sa kan ilang pananaw na “di
makapagpasya”, 35.6 % sa “di-sang-ayon”, at 62.7% sa sang-ayon sa
kanilang panonood ng mahigit isang beses bawat araw ng pelikulang
Filipino

Ipinapakita ng manghad 7 na may kaugnayang pagkakaiba sa pagitan
ng panonood ng pelikulang Filipino at sa pananaw ng mga estudyante sa
Filipino bilang basikong asignatura.

Manghad 7. Distribusyon ng mga tagatugon ayon sa frequency ng
panonood ng pelikulang Filipino bawat araw at sa kanilang pananaw sa
Filipino bilang basikong asignatura.

Mga tagatugon ayon sa frequency ng panonood ng pelikulang Filipino
bawat araw at sa kanilang pananaw sa Filipino bilang basikong
asignatura

Pananaw sa Filipino
bilang basikong asignatura

Frequency ng panonood ng pelikulang Filipno
bawat araw

Isang beses Mahigit isa
f % f %

Di makapagpasya 2 1.8 1 2.2
Di-sang-ayon 42 38.2 10 22.2
Sang-ayon 66 60.0 34 75.6

Kabuuan 110 100.0 45 100.0
Pearson's r= 0.190 Sig = 0.018

TALAKAYAN

Ayon kay Lachica (1993), ang anumang paraan ng
pakikipagtalastasan at pagpapahayag ng kaisipan at damdamin sa
pamamagitan ng mga salita upang maunawaan ng kapwa ay tinatawag na
wika. Ito ang wikang Filipino, ang daan at katuparan ng lahat ng mga
pangarap ng mga Pilipino. Nagkakaroon ng pagkakaisa ang lahat ng
dahil sa wikang ito.

Sa pagtuturo ng wikang Filipino, ang isang guro ay nangangailangan

22

February 2010 Patubas

maging maagap sa paghahanap ng mga kagamitan at mga estratehiyang
magagamit sa kanyang pagtuturo. Idinagdag ni Belvez (2000), na ang
isang katangian ng isang epektibong guro ay ang paggamit ng iba't ibang
dulog at estratehiya sa pagtuturo, mayaman sa kagamitang biswal,
awdyo-biswal na angkop at lapat sa uri ng aralin, sa layuning nais
matamo, at sa kaalaman, kasanayan at kakayahang ninanais malinang.
Ang paggamit ng awdyo-biswal na kagamitan tulad ng panonood ng
pelikulang Filipino ay isang makabuluhang pamamaraang magagamit
ng isang gurong nagtuturo ng asignaturang Filipino. Ang pelikula ay
isang kagamitang tanaw-dinig na may layuning pang edukasyunal ayon
kay Abad, et al. (1996).

Tiwala ng bawat isa ang kailangan upang mapabilis ang pag-unlad ng
pagtangkilik ng ating sariling wika. Ang Filipino ay isang katotohanang
umuusbong sa puso ng bawat Pilipino. Ito ang wika ng ating lipunan.

Magkaroon din ng magandang pananaw ang mga susunod pang mga
estudyanteng mag-aaral sa asignturang Filipino gaya ng ipinapakitang
resulta ng pananaliksik na ito.

Kongklusyon

Batay sa resulta ng pananaliksik, ipinapakitang ang mga estudyante
ay sang-ayon sa kanilang pananaw na ang asignaturang Filipino ay
basikong asignatura sa Central Philippine University. Ipinapakitang
walang katotohanan ang mga di magagandang pananaw sa asignatura.
Isang katotohanan na patuloy pa rin nating minamahal at tinatangkilik
ang wikang Filipino bilang tagapagsiwalat ng kaisipang Pilipino.
Pinapatotohanan ng resulta ng pananaliksik na ang Filipino ay isang
makabuluhang basikong asignatura sa Central Philippine University na
nakatutulong sa pag-unlad ng bawat estudyante maging ng iba pang
Pilipino. Ang panonood ng pelikulang Filipino ay isa sa mga
pamamaraang magagamit bilang lundayan ng mga guro para mas lalo
pang maging malinaw, mahalaga, at madali sa mga estudyante ang pag-
intindi ng basikong asignaturang Filipino.

Rekomendasyon

Batay sa resulta at kongklusyon ng pag-aaral, ang mga sumusunod ay
ang mga rekomendasyon:

1. Ipagpatuloy ang nasimulang mga programa sa pagpapaunlad ng
asignaturang Filipino.
23

Patubas February 2010
2. Magkaroon ng iba pang pag-aaral tungkol sa iba pang salik na

nakakaapekto sa pananaw ng mga estudyante sa pag-aaral ng
asignaturang Filipino.

3. Magkaroon ng bukas na isipan ang mga guro sa Filipino sa
paggamit ng mga makabagong teknolohiya at pamamaraang magagamit
sap agtuturo.

4. Magkaroon ng suporta mula sa mga tagapamahala ng unibersidad
sa mga guro sa paggamit ng mga makabagong teknolohiyang pang-
instruksyon sa pagtuturo sa silid-aralan.

5. Dagdagan ang mga pagsasanay at mga pampasiglang gagamitin ng
mga guro para lalong mahasa ang kasanayan sa pag-aaral ng mga
estudyante sa asignaturang Filipino.

PASASALAMAT

Isang taos-pusong pasasalamat ang nais iparating ng may-akda sa
mga sumusunod na tao, kaibigan, kapamilya at kapuso na buong pusong
tumulong at sumuporta upang matapos ang pananaliksik na ito. Salamat
kina:Dr. Randy A.V. Pabulayan, Direktor ng University Research Center
sa kanyang walang sawang pag-unawa, pagtulong, at buong pusong
kadalubhasaang pagbabahagi ng kanyang oras at kaalaman; kay Prof.
Janet P. Jaco sa kanyang panghihikayat; sa aking mga kapamilya at
kapuso na kapwa guro sa Kolehiyo ng Edukasyon sa pagbabahagi ng
kaalaman; Gayon din sa aming mapagpakumbaba at matulunging OIC
Dean ng Kolehiyo ng Edukasyon na walang iba, Dr. Joel A. Ciriaco sa
kanyang mga makabuluhang payo upang maisagawa ang pag-aaral at
higit sa lahat sa ating POONG MAYKAPAL. Maraming-maraming
salamat.

24

February 2010 Patubas

T A L A S A N G G U N I A N

A b a d , M . e t . A l . (1 9 9 6) . P a g h a h a n d a n g m g a k a g a m i t a n g p a m p a g t u tu r o .
Q u e z o n ,C ity . K a l a y a a n P r e s s .

A l c a n t a r a , R e b e c c a , e t . A l . (1 9 9 6) . T e a c h in g s t r a t e g i e s I . M a n i l a ,
P h i l i p p in e s : K a t h a P u b l i s h i n g C o .

A n a m , J u d i t h B . (2 0 0 0) . T e a c h e r 's p e r f o r m a n c e a n d p u p i l 's a c h i e v e m e n t .
D i - n a i l a t h a la n g t e s i s . W e s t V i s a y a s s t a t e U n i v e r s i t y , I l o i l o C i ty ,
P h i l i p p in e s .

B a d a y o s , P a q u i to . (1 9 9 9) . M e t o d o l o h i y a s a p a g t u tu r o n g w i k a . M a k a t i
C i t y , M a n i l a , P h i l i p p i n e s : G r a n d w a t e r P u b l i c a t i o n s a n d
R e s e a r c h C o r p o r a t i o n .

B e l v e z , P a z M . e t . a l . (2 0 0 0) . A n g s i n i n g a t a g h a m n g p a g t u t u r o . M a n i l a ,
P h i l i p p in e s : R e x B o o k s t o r e .

B la i r , G l e n M . e t . a l . (1 9 7 5) . E d u c a t i o n a l p s y c h o l o g y . N e w Y o r k , 4 t h E d .
M e m i l l a n P u b l i s h i n g C o ., I n c .

F a s s e n g e r , P .A . (1 9 9 5) . U n d e r s t a n d i n g c l a s s r o o m i n t e r a c t i o n : S t u d e n t 's
a n d p r o f e s s o r c o n t r i b u t i o n s t o s t u d e n t s s i l e n c e . J o u r n a l o f
H i g h e r E d u c a t i o n .

G e r o c h e , F . L . (1 9 9 1) . A n g p a g g a m i t n g F i l i p i n o s a i la n g a s i g n a t u r a s a
p a n a n a w n g m g a m a g - a a r a l s a p a a r a l a n g s e k u n d a ry a n g
P a g l a u m S t a t e C o l l e g e . D i - n a i l a t h a l a n g t e s i s . W e s t V i s a y a s
S t a te U n i v e r s i t y , I lo i l o C i ty , P h i l i p p in e s .

G r e g o r i o , H e r m a n C . (1 9 8 3) . P r i n c i p l e s a n d p r a c t i c e s o f c o l l e g e
t e a c h i n g (R e v i s e d E d i t i o n) . Q u e z o n C i ty , P h i l i p p in e s .

L a c h i c a , V . (1 9 9 3) . K o m u n i k a s y o n a t l i n g g w i s t i k a . M a n i l a ,
P h i l i p p in e s : S t . B e r n a d e t t e P u b l i c a t i o n s .

L a n d y , J o s e p h V . (2 0 0 0) . T a h a n a n b o o k s , A D i v i s i o n o f T a h a n a n P a c i f i c
I n c . M a k a t i C i ty , P h i l i p p i n e s .

M o s c a y a , G .L . (2 0 0 4) . P o p u l a r n a a w i t i n s a p a g t u t u r o n g p a n i t i k a n . D i -
n a i l a t h a l a n g t e s i s . W e s t V i s a y a s S t a t e U n i v e r s i t y , I l o i l o C i ty ,
P h i l i p p in e s .

25

