

DEVELOPMENT, VALIDATION AND ACCEPTANCE OF THE MATERIAL INTERVENTION STRATEGY (ESINMA) ON STUDENTS' LEARNING FOR THE NEW NORMAL

A Research Action filed on Rodriguez Second District Province of Rizal

Ruby Claire B. Lictaoa

Researchers, Senior High School/Rodriguez Sub-office

OCTOBER 2021

Maed Filipino

Researchers, Senior High School/Rodriguez Sub-office

OCTOBER 2021

ABSTRACT

The impact of the COVID-19 pandemic has brought about change in the education sector. As an instrument and bridge in the field of learning, it is necessary that teachers respond to the challenges and needs of students to deliver appropriate quality education through distance learning to the new normal. In this regard, there have been various innovations, including the development, validation and acceptance of the Material Intervention Strategy (EsInMa) in Communication and Research in the Filipino Language and Culture. Kalakip sa pag-aaral na ito ay ang paggamit ng disenyong deskriptibo. Gayundin ay ginamit ang sistematikong sampling na Slovin's Formula upang makakuha ng bilang ng dami sa isang populasyon, pagkatapos ay gumamit ng Stratified Sampling upang makakuha ng iba't ibang grupo para maging representasyon ng bawat pangkat at seksyon mula sa nakuhang sample.

Natuklasan sa pag-aaral na ito na ang nadebelop at nabuong EsInMa ay lumilina sa kakayahan ng mga mag-aaral. Bilang karagdagan ay walang makabuluhang pagkakaiba sa pagitan ng Pre-test at Post Test Mean na Iskor. Nangangahulugan lamang na ang paggamit ng EsInMa ay nagpapaunlad at naglilina ng performans ng mga mag-aaral. Natuklasan din sa pag-aaral na ito na ang nadebelop na EsInMa ay lubos na katanggap-tanggap sa panig ng mga guro bilang isang instruksiyunal na kagamitan batay sa layunin, nilalaman, gawain, wika at istilo, grapiko at disenyo at kapakinabangan. Bilang karagdagan, ang nadebelop na Estratehiyang Interbensiyong Materyal (EsInMa) ay epektibong interbensiyong kagamitan sa programang pangremedyal. Inilahad din ang ang mga rekomendasyon at suhestiyon ng mga guro batay sa kanilang pagtanggap sa Estratehiyang Interbensiyong Materyal

PAGKILALA

Ang karunungan at karanasang natamo sa pamamagitan ng mga realisasyon sa pagsasagawa na matapos ang landasin ng pananaliksik ay lubos na ipinagpapasalamat sa mga taong may kontribusyon at suporta ng mga sumusunod:

Kay Dr. Cherrylou D. Repia, ang nanunungkulang Tagapamanihala ng mga paaralan sa Sangay ng Rizal sa pagbibigay ng mga kaukulang mga pagsasanay para sa mga mananaliksik.

Kay Dr. Merle B. Lopez, Pangdibisyong Koordineytor ng SHS para sa paggabay sa mga pampaaralang programa ng dibisyon.

Kay Analiza G. Soriano, SEPS ng Pagpapalano at Pananaliksik para sa paghahatid ng mga impormasyon sa pagsasagawa ng pananaliksik.

Kay Ma. Cristina C. Camarse, Pandistritong Pampaaralang Superbisor na palaging nakasuporta sa mga kaguruan na kanyang nasasakupan.

Kay Dr. Greg C. Velarde, Punongguro sa nag-uumapaw na suporta at gabay upang makamtan ng mananaliksik ang propesyonal na pag-unlad na matapos ang pananaliksik.

Kay Raul B. Chua, Koordineytor sa Pananaliksik sa pagbibigay ng tulong na maisagawa ang pag-aaral na ito.

Sa kabiyak na si Amado N. Lictao Jr., mga anak na sina Keisha Ruth at Jemuel Ram, na nagsisilbing inspirasyon at motibasyon sa mananaliksik upang maging matatag at matagumpay na maisakatuparan ang pananaliksik.

At higit sa lahat, sa Dakilang Lumikha sa karunungan at buhay na ipinagkaloob Niya upang magampanan ang misyon at maging makahulugan ang buhay bilang isang gurong mananaliksik.

Konteksto at Rasyonale

Buhat ng pandemyang kinakaharap ng buong mundo, inaasahan ang maraming mga pagbabago sa sistema ng edukasyon. Sa Pilipinas, iminungkahi ng Kagawaran ng Edukasyon ang *Distance Learning Modalities* na siyang makatutulong sa pagpapatuloy ng pag-aaral ng mga mag-aaral. Maraming mga problema ang maaaring kaharapin ng sektor ng edukasyon kung kaya't patuloy sa pagsasagawa ng solusyon ang mga guro, nang sa gayon ay patuloy ding mapataas at mapanatili ang kalidad ng edukasyon sa bansa. Dagdag pa rito ang inaasahang pagsabay sa uso ng mga kawani at guro sa larangan ng pagtuturo.

Kinikilala ni Elkhoully (2010) na marami sa mga miyembro ng kaguruan ang nag-aatubili sa paggamit ng teknolohiya sa proseso ng pagtuturo. Sa kasamaang palad, ang mga guro na walang sapat na kasanayan sa teknolohiya ay mahihirapan sa paggamit nito.

Bukod dito, saad ni Holley (2011), upang mapagtagumpayan ang pagsubok na ito, kinakailangan nilang tanggapin, ipatupad at pagtibayin ang paggamit ng teknolohiya na siyang isinusulong ng *e-learning*. Ang ganitong mga bagong pamamaraang pang-edukasyon ay kinakailangan din upang mapaunlad ang kalidad ng pagtuturo.

Kaya naman, ang pagsasanay sa paggamit ng *e-learning* upang mapaunlad ang mga kasanayan sa pagtuturo ay hindi lamang nakatuon sa kung paano ginagamit ang *hardware* at *software* giit ni MICT (2008), aniya sa halip ay kung paano ito maiaakma sa pormal at hindi gaanong pormal na pamamaraan ng pagtuturo (Maltz & Deblois, 2010).

Ang patuloy na paggamit ng *e-learning* sa mga institusyong pang-edukasyon ay nakagawa ng mga pagbabago sa *higher education*. Ayon sa mga pag-aaral, mayroong tinatayang 12 hanggang 14 na porsyentong pagtaas taun-taon sa pagpapatala para sa *online learning* sa loob ng limang taon: 2004-2009 pagkatapos ng *secondary education* (O'Connell, 2011).

Isa sa mga dahilan nito ay ang pagbibigay sa mga mag-aaral ng higit na akses sa edukasyon kumpara sa tradisyunal na kaparaanan ng pagtuturo kung saan ang mga mag-aaral ay

maaaring mag-aral kahit saan at kahit ano mang oras, gayon din ang pagbibigay sa kanila ng mapagpipilian kung sila ba ay mag-aaral ng *part-time* o *full-time* (Worthen & Sanders, 2010) Nagdulot ng bagong mukha ang *e-learning* sa sektor ng edukasyon kung saan hinahayaan nitong magbahagi ng impormasyon at datos ang mga mag-aaral sa mas madaling pamamaraan. Idiniin ni Salandanan (2001) na ang mga prosesong pangkaisipan ay higit na mahalaga sa karunungan naidudulot nito. Aniya kinakailangan na mahasa ang mga mag-aaral sa paggamit ng kanilang kakayahang mag-isip dahil sa mga sitwasyon – sa tunay na buhay, magagamit ng mga ito ang karunungan kanilang natamasa sa pagbibigay ng solusyon sa mga probema, pagdedesiyon at paglikha ng mga bagong ideya. Bilang indibidwal na may higit na kasanayan, ang pagsasagawa ng desisyong ay kinakailangan sa pagkilala sa isang layunin, pagkolekta sa mga mahahalagang impormasyon, pagkilala at pagsusuri sa mga kahalili, at pagpili ng pinakamainam na panghalili. Kadalasan, ito ay pagdidirekta sa sarili kung saan nakasaad na – ang mga alituntunin sa kung papaano ito gagawin ng mga pag-aaral. Binigyang katuturan ang *modular approach* bilang *self-pacing* kung saan ang mga mag-aaral ang siyang kokompleto sa mga gawaing itinagubilin sa kanya ng kanyang guro. Sa sistemang ito, nagbibigay ng *remedial* na pagtuturo para sa mga mag-aaral na kinikilala bilang *slow learners* at nagbibigay din ng mga materyales sa paglinang ng karunungan ng mga tinaguariang *fast learners*. Sa pamamagitan nito, napahahalagahan ng mag-aaral ang kaniyang mga aralin at nakakukuha siya ng mga kasiya-siyang karanasan sa kanyang pag-aaral.

Ang pag-aaral na ito ay magbibigay ng pangkalahatang *pedagogical-based approach* upang maabot ang mga nahihirapang mag-aaral sa sistemang dulot ng bagong normal. Ito ang pangunahing pananagutan ng iba't ibang mga guro sa kasalukuyan. Kinakailangan nilang maglaan ng kanilang pagsisikap upang matulungan ang mga mag-aaral at hasain sila na maging mahusay sa larangan ng akademiko sa panahong ito ng pandemya.

Mga katanungan ng pananaliksik

Ang mga sumusunod na katanungan ang magiging tuon ng pananaliksik na nangangailangan ng mga kasagutan:

1. Ano ang performans sa pre-test at post-test ng mga mag-aaral?
2. Mayroon bang makabuluhan na pagkakaiba sa pagitan ng pagganap ng mga mag-aaral sa pre-test at post-test gamit ang Estratehiyang Interbensiyong Materyal (EsInMa)?
3. Ano ang lebel ng pagtanggap ng mga guro sa estratehiyang interbensiyong pangmateryal sa partikular na paksa batay sa mga sumusunod:
 - 3.1. Mga Layunin
 - 3.2. Mga Nilalaman
 - 3.3. Mga Gawain
 - 3.4. Wika at Istilo
 - 3.5. Grapiko at Disenyo
 - 3.6. Kapakinabangan
4. Ano-ano ang mga rekomendasyon at suhestiyon ng mga guro batay sa kanilang pagtanggap sa Estratehiyang Interbensiyong Materyal?

Mga Mungkahing Inobasyon, Interbensyon at Estratehiya

Maituturing na isang inobasyon ang aksyong pananaliksik na ito sapagkat mapagpapabuti nito ang kalidad ng instruksyon na maaaring gamiting instrumento sa programang pangremedyal o sa regular na pagtuturo sa pamamagitan ng Estratehiyang Interbensiyong Materyal (EsInMa) na naiiba sa tradisyonal o nakagawiang pagtuturo sa tuwing may klaseng pangregular o pangremedyal. Ang pag-aaral na ito ay makakatulong sa mga mag-aaral na magkaroon ng motibasyon at tanggalin sa kanilang mga isipan ang kahirapan ng asignatura at bigat na bahagi na nasa ilalim ng mga pangregular o pangremedyal na klase na dapat sila ay natutuwa, nasisiyahan at nagiging mas interesado sa subjek.

Ito ang magiging pangunahing tuon ng mga guro. Tayo ngayon ay nasa bagong normal na, kung kaya mahalagang sundin ang mga yugto sa implentasyon ng *approach* na ito.

Isa lamang paalala na ang mananaliksik lamang ang siyang pipili ng isang lugar ng konsentrasyon. Kung ang mananaliksik ay magdedesisyon na hasain ang kasanayan ng mag-aaral sa asignaturang Filipino, ito ang magiging pokus ng kanyang pag-aaral. Ang mananaliksik ang muling pipili ng kung anong espesipikong *area* sa pagtuturo ng Filipino ang gusto niyang pagtuunan ng pansin.

METODO NG AKSISYONG PANANALIKSIK

Ang Deskriptibong disenyong pananaliksik sa pamamagitan ng sarbey na talatanungan ang gagamitin sa aksyong pananaliksik na ito.

A. Mga Kalahok at/o Iba Pang Pinanggalingan ng mga Datos at Impormasyon

Ginamit ang sistematikong sampling na Slovin's Formula upang makakuha ng bilang ng dami sa isang populasyon, pagkatapos ay gumamit ng Stratified Sampling upang makakuha ng iba't ibang grupo para maging representasyon ng bawat pangkat at seksyon mula sa nakuhang sample. Ang mga respondente sa aksyong pananaliksik na ito ay ang mga mag-aaral na kabilang sa mga baitang 11 ng Distance Learning na ICT A, ICT B, ICT C at STEM B ng Kasiglahan Village Senior High School sa taong pampanuruan ng Unang Semestre 2021-2022. Magkakaroon ng 152 bilang ng mga mag-aaral mula sa 246 kabuuang bilang ng populasyon batay sa mga nabanggit na pangkat ang magsisilbing kalahok ng pag-aaral na ito. Lahat sila ay nasa magkakaparehong baitang. Ang mananaliksik din ang magsisilbi nilang guro na siyang mismong guro nila sa asignaturang Komunikasyon at Pananaliksik sa Wika at Kulturang Pilipino. Ang mga magulang ng mga mag-aaral ay paalalahanan at ang guro ay hihingi din ng kanilang pahintulot sa pagkuha ng kanilang mga datos.

Mga Isyung Etikal

Isusumite ang isang liham sa Punongguro ng paaralan na nagpapaliwanag sa hangarin na isulat ang pananaliksik upang ito ay aprubahan. Ang lahat ng mga *protocol* ay mahigpit na susundin upang maipatupad ng maayos ang pananaliksik. Ang mananaliksik ay humingi ng pahintulot sa mga guro na maging kabahagi ng pag-aaral na ito upang magbigay ng impresyon sa aspektong pagtanggap sa pamamagitan ng pagsagot sa sarbey na talatanungan.

B. Pagkalap ng Datos

Gumamit ang mananaliksik ng talatanungan na isasagawa sa pamamagitan ng google form. Ang link ay ipapadala sa mga kalahok sa pamamagitan ng email at messenger.

Nilalaman ng talatanungan ang ebalwasyon sa lebel ng kabisaan sa mga layunin, mga nilalaman at gawain, wika at istilo, grapiko at disenyo at kahalagahan.

PRE-TEST AT POST TEST – ang mananaliksik ay gagawa ng pagsusulit. Ito ang magsisilbing gabay ng datos upang malaman kung mayroong makabuluhan na pagkakaiba sa pagitan ng pagganap ng mga piling mag-aaral bago at matapos silang isama sa implementasyon ng interbensyon Ginamit ang iskala, weighted mean at interpretasyon upang makatugon sa lebel ng pagtanggap sa EsInMa batay sa persepsiyon ng mga kalahok.

Talahanayan 1

Iskala na Ginamit sa Lebel na Performans na Iskor ng Mga Mag-aaral

32 Aytem (Pagpipilian)	Verbal na Interpretasyon
24.00-32.00	Pinakamahasay
16.00-23.99	Lubos na kasiya-siya
8.00-15.99	Kasiya-siya
6.00-7.99	Hindi kasiya-siya

Talahanayan 2

Iskala na Ginamit sa Lebel ng Pagtanggap sa Estratehiyang Interbensyong Materyal (EsInMa)

Iskala	Range	Verbal na Interpretasyon	Kraytirya/Deskripsyon
4	3.26-4.00	Lubos na katanggap-tanggap	Ang pagtanggap sa nadevelop na EsInMa ay lubos na katanggap-tanggap bilang isang instruksiyunal na kagamitan
3	2.26-3.25	Katanggap-tanggap	Ang pagtanggap sa nadevelop na EsInMa ay katanggap-tanggap bilang isang instruksiyunal na kagamitan
2	1.76-2.25	Katamtamang Katanggap-tanggap	Ang pagtanggap sa nadevelop na EsInMa ay katamtamang katanggap-tanggap bilang isang instruksiyunal na kagamitan
1	1.00-1.75	Hindi gaanong katanggap-tanggap	Ang pagtanggap sa nadevelop na EsInMa ay hindi gaanong katanggap-tanggap bilang isang instruksiyunal na kagamitan

C. PAGESUSURI SA DATOS

Para sa bahagi ng Kwantitatibong Pananaliksik

1. Ang *weighted mean* ay gagamitin upang kakalkulahin upang bigyan ng interpretasyon ang pre-test at post-test na mga iskor ng mga mag-aaral.
2. Ang *t-test* ay gagamitin upang malaman kung mayroong makabuluhan na pagkakaiba sa pagitan ng pagganap ng mga piling mag-aaral pre-test o bago at post-test matapos silang isama sa Estratehiyang Interbensiyong Materyal ng *New Normal Intervention Modality*
3. Ang *weighted mean* ay gagamitin upang matukoy ang lebel ng pagtanggap sa Estratehiyang Interbensiyong Materyal

PAGTALAKAY SA RESULTA AT REKOMENDASYON

Ang bahaging ito ng pag-aaral ay nagpapakita ng pagtalakay sa mga resulta at rekomendasyon na may kaugnayan sa performans sa pretest at post test ng mga mag-aaral, ang makabuluhang pagkakaiba sa pagitan ng pagganap ng mga mag-aaral bago at matapos nilang gamitin ang Estratehiyang Interbensiyong Materyal (EsInMa). Gayundin ang lebel ng pagtanggap ng mga guro sa EsInMa at ang kanilang mga rekomendasyon at suhestiyon ukol dito.

Talahanayan 1. Performans sa Pre-test at Post Test ng mga Mag-aaral

Test o Pagsusulit	Mean	Verbal na Interpretasyon
Pre-test	14.88	Lubos na Kasiya-siya
Post Test	19.34	Lubos na Kasiya-siya

Ipinapakita ng talahanayan 1 na ang mean na iskor ng mga mag-aaral sa performans sa pre-test ay 21.51 na may verbal na interpretasyon na lubos na kasiya-siya samantalang sa performans sa post test ay ay mayroong mean na 23.55 na may verbal na interpretasyon na pinakamahasag. Nangangahulugan na ang paggamit ng nilalaman ng EsInMa sa partikular na paksa at aralin ay indikasyon na mayroong pagtaas ng kaalaman sa mga mag-aaral batay sa nadebelop na interbensiyong materyal.

Talahanayan 2. Makabuluhang Pagkakaiba sa Pagitan ng Performans sa Pre-test at Post Test

TEST	Mean	Computed T-Value	Critical Value	Decision	Interpretation
Pre-test	14.88	-13.2363	1.976	Reject Ho	Significant
Post-test	19.34				

Ipinapakita ng talahanayan na ang critical value ay 1.976 at ang computed t-value ay -13.2363. Kahit na ang t-value ay negatibo, ipinapakita pa rin ng null hypothesis ay rejected at mayroong makabuluhang pagkakaiba sa pagitan ng Pre-test at Post Test Mean na Iskor. Nangangahulugan lamang na ang paggamit ng EsInMa ay nagpapaunlad at naglilinig ng performans ng mga mag-aaral.

Talahanayan 3. Lebel ng Pagtanggap sa Estratehiyang Interbensiyong Materyal

Kabuuan	Weighted Mean	Verbal na Interpretasyon
1. MGA LAYUNIN	3.58	Lubos na katanggap-tanggap
2. NILALAMAN	3.65	Lubos na katanggap-tanggap
3. MGA GAWAIN	3.72	Lubos na katanggap-tanggap
4. WIKA AT ISTILO	3.64	Lubos na katanggap-tanggap
5. GRAPIKO AT DISENYO	3.43	Lubos na katanggap-tanggap
6. KAPAKINABANGAN	3.80	Lubos na katanggap-tanggap
Average Weighted Mean	3.63	Lubos na katanggap-tanggap

Batay sa Talahanayan 3, ipinapakita nito ang lebel ng pagtanggap ng mga guro sa nabuo at nadebelop na EsInMa na may Average Weighted Mean na 3.63. Indikasyon nito na lubos na katanggap-tanggap sa panig ng mga guro ang EsInMa bilang isang instruksiyunal na kagamitan batay sa layunin, nilalaman, gawain, wika at istilo, grapiko at disenyo at kapakinabangan.

Mga rekomendasyon at suhestiyon ng mga guro batay sa kanilang pagtanggap sa Estratehiyang Interbensiyong Materyal (EsInMa)

Ang bahaging ito ay tumatalakay sa mga rekomendasyon at suhestiyon ng mga guro batay sa kanilang pagtanggap sa Estratehiyang Interbensiyong Materyal (EsInMa) ay naitala batay sa sinagutan nilang sarbey na talatanungan na matatagpuan sa google form. Ang mga ito ay ang mga sumusunod: iminumungkahi na gawing simple ang kulay. Dahil sa sobrang kapansin-pansin ng mga grapiko sa bawat pahina ay mas ito ang nabibigyang-diin kung kaya't ay gawin simple ang kulay. Dagdagan pa ang mga gawaing nakaugnay sa realidad ng buhay upang madali silang kumonekta sa mga kasanayang pampagkatuto. Gayundin ay mas kinakailangang pang mapataas ang ginamit na disenyo sa presentasyong powerpoint upang lalong higit na makamtan ang pagiging interaktibo ng mga mag-aaral.

Mga Kongklusyon

Batay sa mga kinalabasan, ang sumusunod na kongklusyon ay inilahad.

1. Ang nadebelop na Estratehiyang Interbensiyong Materyal (EsInMa) ay epektibong interbensiyong kagamitan sa programang pangremedyal.
2. Ang paggamit sa nadebelop at nabuong Estratehiyang Interbensiyong Materyal (EsInMa) ay lumilina sa kakayahan ng mga mag-aaral.
3. Ang Estratehiyang Interbensiyong Materyal (EsInMa) ay lubos na katanggap-tanggap ng mga guro.

Mga Rekomendasyon

Mula sa nalikom na datos ng pag-aaral na ito, iminumungkahi ang mga sumusunod na rekomendasyon:

1. Ang nabuo at nadebelop na Estratehiyang Interbensiyong Materyal (EsInMa) ay maaaring gamitin bilang isang kagamitan sa panahon ng mga programang pangremedyal upang malinang ang performans ng mga mag-aaral.
2. Ang nadebelop na Estratehiyang Interbensiyong Materyal (EsInMa) ay maaaring mapasailalim sa rebisyon at modipikasyon sa hinaharap depende sa mga

pangangailangan, mga kakayahan at kaangkupan ng istilo ng pagkatuto sa mag-aaral sa darating na panahon.

- Hikayatin ang mga kaguruan sa iba't ibang asignatura at istrand na lumikha ng kanya-kanyang Estratehiyang Interbensyong Materyal (EsInMa) na gagamitin sa kanilang mga klase sa mga mag-aaral sa distance learning batay sa bench marking ng interbensyon na materyal na nilikha ng mananaliksik.

AKSIYON SA PAGPLAPLANO AT PANAHON

MGA GAWAIN/ESTRATEHIYA	Mga Panahon	Mga Taong Kasangkot	Means of Verification
1. Pagbuo sa konsepto ng EsInMa	Agosto 2021	Proponent	Proyektong Inihaing Inobasyong Instruksyunal
2. Pagbuo ng Group Chat at <i>Online</i> na oryentasyon sa mga kalahok sa pamamagitan ng Facebook Messenger Video Chat Group, zoom o google meeting	Agosto 2021	Proponent	Nagkaroon ng lugar ng komunikasyon upang lubos na maunawaan ng mga kasangkot na kalahok ang proyektong programa
2. Pagsasagawa ng pre-test at post test sa mga mag-aaral sa pamamagitan ng online na pamamaraan	Setyembre 2021	Proponent	Natukoy ang epekto sa performans na pagganap ng mga mag-aaral sa pamamagitan ng pagtatayang pagsusulit
3. Pagsasagawa ng interbensyon sa pamamagitan ng paggamit ng EsInMa sa mga mag-aaral na kalahok	Setyembre 2021	Proponent	100 porsyento sa mga materyales na binuo ng mananaliksik ang ibibigay sa mga mag-aaral. Upang itaas ang pagganap ng mga mag-aaral sa espisipikong lugar ng pagkatuto
4. Pangongolekta ng mga datos	Setyembre 2021	Proponent	Pagsasama ng mga <i>approaches</i> ng pagkatuto sa <i>learning delivery mode</i>
5. Pag-iinterpret ng mga resulta batay sa nakalap at kinalabasan ng mga datos	Setyembre 2021	Proponent	Paglalahad na may kaugnayan sa Pagtalakay ng Resulta, Kongklusyon at Rekomendasyon
6. Onlie LAC Session sa paggamit ng EsInMa	Oktubre 2021	Proponent Punongguro Mga Guro	Upang isali ang kapwa mga guro sa paggamit ng SIM sa kani-kaniya nilang mga asignatura

7. Implementasyon ng EsInMa	Oktubre 2021	Proponent Punongguro Mga Guro	50 porsyento sa mga guro ang gagamit ng mga materyales na siyang ginawa ng mananaliksik bilang <i>bench mark</i> ng interbensyon
10. Monitoring at Ebalwasyon	Oktubre 2021	Proponent Punongguro Mga Guro	75 porsyento sa mga <i>respondents</i> ng pag-aaral ang may kakayahang makakuha ng pasadong marka.

TINATAYANG GASTOS

Batay sa daloy ng isasagawang pag-aaral kabilang na ang mga hakbang at plano, ang persepyon ng mananaliksik pagdating sa guguling gastos ay hindi nangangailangan ng kahit anomang halaga sapagkat ang pinakapangunahing kakailanganin lamang ay ang kusang loob, panahon, pagtitiyaga at bukas puso't isip sa anomang mga programang proyekto na inihain bunga ng pananaliksik upang matagumpay na maisakauparan ang aksyong pananaliksik.

PLANO SA PAGBABAHAGI AT UTILISASYON

Inaasahan na ang magiging resulta ng pag-aaral na ito ay ipapakita at ibabahagi sa mga bumubuo na stakeholder ng paaralan sa pamamagitan ng sesyon sa Online Learning Action Cell (LAC) kasangkot ang mga guro at mga kaguruan gayundin sa panahon ng Kumperensiya ng mga Magulang sa Homeroom Parents Meeting, pandistrito, pandibisyon at pangrehiyonal na kumperensiya ng Pananaliksik.

MGA REPERENSIYA

Elkhouly, M. Cases on challenges facing e-learning and national development: Institutional Studies and Practices, elearning in EGYPT, Volume I, Editor: Ugur Demiray, Anadolu University, Eskisehir-Turkey, 2010.

Holley, D. "Which room is the virtual seminar in please?", Education and Training, 44(3), 112-121. <http://dx.doi.org/10.1108/00400910210424283>

Maltz, L. & Deblois, P. The EDUCAUSE Current Issues Committee, "Top Ten IT Issues", EDUCAUSE Review, 40(1), 15-28.

MCIT, (2008) Information and Communications Technology Indicators Bulletin

O'Connell, B. "A Poor Grade for ELearning. (Classroom Students Did Better)", Workforce, 81(7), 15.

Salandanan, G. G. (2001). Teacher Education Journal, Katha Publishing Co., Inc., ISBN No. 971-574-034-0, 71-72 & 124-125

Worthen, B.R., & Sanders, J.R. Educational evaluation: Alternative approaches and practical guidelines. White Plains, NY: Longman, 1987. [

APENDIKS A
LIHAM PARA SA ONLINE PAGPUPULONG


Republika ng Pilipinas
Kagawaran ng Edukasyon
Rehiyon IV-A CALABARZON
Dibisyon ng Rizal
KASIGLAHAN VILLAGE SENIOR HIGH SCHOOL
Kasiglahan Village, San Jose, Rodriguez, Rizal

Oktubre 08, 2021

DR. GREG C. VELARDE
Punongguro II

Minamahal na Ginoo:

Magandang buhay!

Ako po ay kasalukuyang nagsasagawa ng aksiyong pananaliksik na may pamagat na “Debelopment, Balidasyon at Pagtanggap sa Estratehiyang Interbensiyong Materyal sa Pagkatuto ng mga Mag-aaral para sa Bagong Normal”.

Kaugnay nito, humihingi po ako ng pahintulot na makapagsagawa ng pagpupulong para sa Online LAC Sesyon sa mga kaguruan, gayundin sa mga magulang at guro sa pamamagitan ng Online na oryentasyon bilang mga respondente ng pag-aaral.

Taos pusong pasasalamat sa walang sawang pagsuporta.

Lubos na Gumagalang,

RUBY CLAIRE B. LICTAOA, MAED Filipino
Mananaliksik

Inaprubahan ni:

DR. GREG C. VELARDE
Punongguro II


LIHAM PAHINTULOT SA PAGSASAGAWA NG AKSIYONG PANANALIKSIK


Republika ng Pilipinas
Kagawaran ng Edukasyon
Rehiyon IV-A CALABARZON

Dibisyon ng Rizal

KASIGLAH VILLAGE SENIOR HIGH SCHOOL
Kasiglahan Village, San Jose, Rodriguez, Rizal

Oktubre 16, 2021

DR. MARIVIC B. CABANERO
Punongguro

Minamahal na Punongguro:

Magandang buhay!

Ako po ay kasalukuyang nagsasagawa ng aksiyong pananaliksik na may pamagat na “Debelopment, Balidasyon at Pagtanggap sa Estratehiyang Interbensiyong Materyal sa Pagkatuto ng mga Mag-aaral para sa Bagong Normal”.

Kaugnay nito, humihingi po ako ng pahintulot na makapagsagawa ng pagbabahagi at pagpapasagot ng talatanungan sa mga mag-aaral at kaguruan bilang ng mga respondente ng pag-aaral.

Taos pusong pasasalamat sa walang sawang pagsuporta.

Lubos na Gumagalang,

RUBY CLAIRE B. LICTAOA, MAED Filipino
Gurong Mananaliksik

Inaprubahan ni:

DR. MARIVIC B. CABANERO
Punongguro