BANGHAY ARALIN

Filipino 4

UNANG MARKAHAN- UNANG LINGGO

Petsa:____________________

I- Layunin

 A. Nakapagbabalik-tanaw sa mga natutunan sa ikatlong taon.

B. Nakapaglalahad sa mga inaasahang aralin sa asignaturang Filipino 4.

II- Paksang Aralin

 Mga mahalagang detalye para sa asignaturang Filipino .

III- Kagamitan

Mga larawan, at iba pang gagamitin sa talakayan

IV- Pamamaraan

A. Panimula/Pagganyak

 Pagbabalik- tanaw sa mg a natutunan. (Pangkatang Gawain)

B. Paglalahad

Paglalahad ng ilang detalye kaugnay sa asignaturang Filipino para sa ikaapat na taon.
C. Pagtalakay/Paglinang

V- Ebalwasyon/Pagtataya

1. Ano ang kahalagahan ng mga Teoryang pampanitikan sa pag-aaral ng mga akdang pampanitikan?
VI- Takdang Aralin

 Mangalap ng mga balita hinggil sa mga krimeng nagaganap sa isang lugar.
BANGHAY ARALIN
Filipino 4

UNANG MARKAHAN- UNANG LINGGO

Petsa:____________________

Unang Araw

I- Layunin

 A. Natutukoy ang kahulugan nag pananaw humanismo

 B. Nakikilala si Arestotle bilang ama ng pilosopiyang humanismo

 C. Natatalakay ang kahalagahan nag humanismong pananaw para sa pakikipagsalamuha sa kapwa

II- Paksang Aralin

 Aralin: “Ano Ba ang Humanismong Pagtingin?”

A. Kasanayan: Pagkilala sa kahulugan at kahalagahan nag pananw humanismo

B. Pagpapahalaga: Pagkilala at paggalang sa kapwa tao

III- Kagamitan
Larawan, diyaryo ng mga balita tungkol sa krimen at iba pa

IV- Pamamaraan

D. Panimula/Pagganyak

1. Pagpapabasa ng diyaryo
2. Pagpapahanap ng mga balita tungkol sa krimen

Ano ang inyong nararamdaman kapag nakakabasa o nakakarinig ng mga balita tungkol sa Krimen?
E. Paglalahad

 Pagbasa sa textong “ Ano Ba ang Humanismong Pagtingin?”,

 Lunsaran: Sigay IV – pp.3-4

F. Pagtalakay

Pangkatang Talakayan
1. Pagpapasagot sa talasalitaan
2. Paglalahad sa pananaw Humanismo ayon kay Aristitole
3. Pag-isa-isa sa mga Paniniwala ng Pananaw Humanismo
4. Katangian ng pananaw Humanismo na inyong sinasang-ayunan at hindi sinasang-ayunan
5. Kahalagahan ng Pananaw Humanismo ayon sa sariling kuru-kuro

V- Ebalwasyon/Pagtataya
Sumulat ng isang liham sa pangulo ng bansa na humihiling sa pantay-pantay na pagtrato sa Muslim at kristiyano dito sa ating bansa. (Isulat sa isang buong papel.)
Batayan sa pagsulat:

1. Gamit ang tamang paraan ng pagsulat ng liham.

2. Binubuo ng apat na talata. (7 pangungusap bawat talata)
3. Gumamit ng angkop na mga salita sa pagsulat.

4. Isulat gamit ang tamang paraan ng pagsulat. (Hindi minuldi).

5. Malinis, maayos at tamang pagbaybay.

VI- Takdang Aralin

 Pagpapadala ng mga larawan sa mga mag-aaral noong sila ay sanggol pa at sa kasalukuyan
BANGHAY ARALIN

Filipino 4

UNANG MARKAHAN- UNANG LINGGO

Petsa:_____________________

Ikalawang Araw

I- Paksa/ Kasanayan/ Kagamitan

 Paksa : Pagbasa/Pagsusuri sa Akdang Rehiyunal Sa Teoryang

 Humanismo

 Susuriing Genre : Maikling Kuwentong Hiligaynon

 Halimbawang Akda : Paalam Sa Pagkabata

 Ni Nazarino D. Bas Mula sa

 “Panamilit Sa Kabataan”

 Ni Santiago Pepito

 Mga Kagamitan : Larawang nag sanggol at kasalukuyang larawan nag

 Mga mag-aaral, Tape nag awitin, Larawan

 Kasanayang Pampanitikan : Pagkilala sa mga tauhan batay sa mga tiyak na saloobin
 Kanayang Pampag-iisip: Pagtitimbang-timbang at pagsusuri sa mga pangyayari

II- Mga Inaasahang Bunga

A. Nakapagsasalaysay nag mga kapuna-punang pagbabago sa saloobin at damdamin bilang patunay nag pamamaraan sa pagkabata.
III- Proseso nag Pagkatuto

A. Panimulang Gawain
1. Pagganyak: Palaro – Pahulaan

B. Paglalahad

a. Pangkatang Gawain

I- Pagtukoy sa mga laro o gawaing kinagigiliwan sa panahon nag kamusmusan.

II- Paggunita/Pagbabalik-tanaw sa pagkalingang iniukol nag kanyang kasambahay.

III- Paglalahad nag mga kapuna-punang pagbabagong pisikal
IV- Pagsasalaysay nag mga pagbabago sa saloobin at damdamin bilang patunay ng pamamaalam sa pagkabata.
V- Pagbibigay ng mga hinuha sa pamagat nag akdang babasahin “Paalam sa Pagkabata”.

b. Pagbabahaginan nag kinalalabasan nag pag-uusap sa bawat pangkat

c. Pagkuha nag feedback sa mga nakinig

C. Pagpapabasa sa akda

IV- Ebalwasyon

Pagbubuod sa Binasa

 V- Takdang-Aralin

(Pangkatan)
Magdala ng kagamitang gagamitin sa talakayan (Manila paper at marker pen)

BANGHAY ARALIN

Filipino 4

UNANG MARKAHAN- UNANG LINGGO

Ikatlong Araw

I- Paksa/ Kasanayan/ Kagamitan

 Isangguni sa ikalawang araw
II- Mga Inaasahang Bunga

B. Mga Layuning Panglinggwistika

B1. Pagsusuring Panglingwistika

 Natutukoy at nabibigyang-kahulugan ang mga piling simbolismo at

pahiwatig na ginamit sa akda.

B.2. Pagsusuring Pangnilalaman

 Nailalarawan ang pagkakasunud-sunod nag mga pangyayari, kilos, paghahamok o galaw sa tulong nag mga sangkap nito.

B.3. Pagsusuring Pampanitikan

 Nakikilala at nasusuri ang mga tauhan sa akda batay sa kani-kanilang tiyak na magagandang saloobin at pangkaisipan nag akda ilang mambabasa.

 C. Naipapaliwanag ang bisang pandamdamin at pangkaisipan nag akdang binasa.
III- Proseso nag Pagkatuto
A. Panimulang Gawain

 Pagpaparinig ng awiting “Batang-bata Ka Pa” ng Apo Hiking Society
 Pagsusuri sa mensahe ng awitin

B. Pangkatang Pagsusuri
 I- Pagbanggit/pagtukoy sa mga piling simbolismo at pahiwatig na ginamit sa akda.

 . Iguhit ang simbolismo na ginamit sa akda at ipaliwanag ito.

 . Piliin ang mga pahiwatig na ginamit sa akda. Ipaliwanang ito ayon sa inyong pansariling kahulugan.

 II- Paglalahad ng mga pangyayari at paglalarawan ng mga katangiang taglay ng mga tauhan sa binasang seleksyon.

Pag-iisa-isa sa mga bahagi ng akda na nagbibigay-puri sa tauhan.

Punan ng mga katangian ang bawat tauhan at patunayan ito sa pamamagitan ng pagpili ng pangungusap/pahayag sa loob ng akda.
 III- Pagkilala ng mga tauhan batay sa kani-kanilang mga tiyak na saloobin at damdamin.
 IV- Paghahanap ng karanasan na may tiyak na kaugnayan sa pansariling karanasan sa pamamagita ng Masining na Pagkukuwento

 V- Paghahambing ng akda “Paalam sa Pagkabata” sa iba pang katulad ng kuwento batay sa pagkamarangal ng tauhan.
V- Ebalwasyon

Pagbubuod sa Binasa

 VI- Takdang-Aralin

BANGHAY ARALIN

Filipino 4

UNANG MARKAHAN- UNANG LINGGO

Ikaapat na Araw
I- Paksa/ Kasanayan/ Kagamitan

 Isangguni sa Ikalawang Araw

II- Mga Inaasahang Bunga

Nakakasulat ng isang sanaysay na Di-pormal na katulad ng paksang binasa.

III- Proseso nag Pagkatuto

A. Panimulang Gawain

Pagpapakita ng larawan- Senaryo ng isang kamusmusan
C. Pag-uugnay ng larawan sa susulating sanaysay
IV- Pagpapahalaga/Ebalwasyon

Pagsulat ng Sanaysay na Di-Pormal tungkol sa pagbabagong natuklasan sa iyong sarili mula sa kamusmusan hanggang sa kasalukuyan.
1. Binubuo ng 3 talata (5 pangungusap sa bawat talata.
1. Sikaping maging kawili-wili ang panimula nag sanaysay.

2. Kinakailangang magkakaugnay ang mga pangungusap.

3. Umisip ng angkop na pamagat.

4. Gumamit ng mga angkop na salita at kawili-wili.
V- Takdang-Gawain

 Pagpapatuloy ng pagsulat bilang gawaing-bahay.

BANGHAY ARALIN

Filipino 4

UNANG MARKAHAN- IKALAWANG LINGGO
Petsa:____________________

Unang Araw

I- Layunin

 A. Natutukoy ang kahulugan ng pananaw romantisismo sa larangan nag literaura
 B. Natatalakay ang kahalagahn nag pananaw romantisismo na nagbibigay importansiya sa karanasang indibidwal kaysa sa nakararami at sa inobatibo at rebolusyanaryong pagtingin

 C. Natutukoy ang kahalagahan ng sining bilang sariling ekspresyon, isang natural na agos nag impormasyon
II- Paksang Aralin

 Aralin: “Ano Ba ang Romantisismong Pagtingin?”

 A Kasanayan: Pagkilala sa kahulugan at kahalagahan nag pananw humanismo

C. Pagpapahalaga: Pagkilala at paggalang sa kapwa tao

III- Kagamitan
Mga kagamitang makatutulong sa pagbibigay nag halimbawa sa kahulugan nag pananaw romantisismo gaya ng halimbawa ng VCD ng mga telegramang Pilipino
IV- Pamamaraan

A. Panimula/Pagganyak

 Pag-usapan sa klase kung bakit sinasabing madadarama ang buhay nag mga karakter sa nasabing teledrama. Paghahambing nag hugis nag teledrama sa mga pinta nag romantisismong pintor .
B. Tuklasin
Pagpapabasa- Sigay IV, p. 124
 C. Palakasin
 D. Pagyamanin
 Pag-usapan sa klase ang mga tanong sa pagyamanin at pag-usapan, p. 125
V- Pagtataya/Ebalwasyon
 Pagpapasagot ng isang sitwasyon- P. 125 (Pagnilayan)
BANGHAY ARALIN

Filipino 4

UNANG MARKAHAN- IKALAWANG LINGGO
Petsa:_____________________

Ikalawang Araw

I- Paksa/ Kasanayan/ Kagamitan

 Paksa : Pagbasa/Pagsusuri sa Akdang Rehiyunal Sa Teoryang

 Romantisismo
 Susuriing Genre : Sanaysay na Hiligaynon

 Halimbawang Akda : Miliminas: Taong 0069
 Salin ni Ruby V. Gamboa Alcantara
 Ng “Miliminas: Tuig 0069”
 Ni Nilo Par Pamonag
 Mga Kagamitan : Larawan, pahayagan
 Kasanayang Pampanitikan : Paglalahad nag mga bahaging nagpapakita nag mga hindi kapani-paniwalang pangyayari sa sanaysay
 Kanayang Pampag-iisip: Pagpapasya, pagsang-ayon at pagsalungat
II- Mga Inaasahang Bunga

 A. natutukoy ang mga batas at ordinansang ipinatutupad sa lipunang Pilipino
III- Proseso ng Pagkatuto

A. Panimulang Gawain
 Pagganyak: Pagbubuo nag kwento batay sa komik strip/stick figures

D. Paglalahad

1. Pangkatang Pang-uugnay
 Pangkat 1 : Pagtukoy sa mga batas na ipinaiiral sa paaraln.

 . Itala ang mga alintuntuning sinusunod sa paaralan, kung hindi makasunod sa alintuntunin, itala ang karampatang parusa.

 Pangkat 2 at 3: Paglalahad ng mga Batas ng Diyos
 Pagpapaliwanag at pagbibigay ng mga tiyak na halimbawa
Pangkat 4: Pagtatala ng mga pinaiiral na Batas nag tao.

 Isulat din ang kaparusahan kung sumusuway sa batas.

 (Ilahad sa pamamagutan ng maikling pagsasadula)

Pangkat 5: Pagtatala at pag-uusap ng mga Batas sa kalikasan.

 Itala lahat ng mga batas sa kalikasa at isulat ang karampatang kaparusahan.

E. Pagpapabasa sa akda

IV- Ebalwasyon

Pagbubuod sa Binasa

BANGHAY ARALIN

Filipino 4

UNANG MARKAHAN- IKALAWANG LINGGO
Ikatlong Araw

I- Paksa/ Kasanayan/ Kagamitan

 Isangguni sa Ikalawang araw
II- Mga Inaasahang Bunga

C. Mga Layuning Pampatalakay
B1. Pagsusuring Panglingwistika

 Napipili ang mga salitang di-pamilyar sa akda.
B.2. Pagsusuring Pangnilalaman

 Natutukoy ang nais sabihin nag akda sa bumabasa.
B.3. Pagsusuring Pampanitikan

 Nailalahad ang mga bahaging nagpapakita nag mga kapani-paniwalang pangyayri sa sanaysay.

 C. Nasasabi at natataya ang epekto ng akda sa mababasa.
III- Proseso nag Pagkatuto
D. Panimulang Gawain

Pag-usapan: Karapatan ba nag isang anak sa labas na bigyan ng mana ng kanyang yumaong ama/ina?
E. Pangkatang Pagsusuri

I- Piliin ang mga salitang di-pamilyar sa loob nag sanaysay at ipaliwanag o bigyan ng kahulugan. (Gawin sa paraangg Game Show)
 II- Pagtukoy sa nais sabihin ng akda sa bumanasa.

 - Pag-uusapa, kung ano ang gusting ipahatid ng sanaysay sa inyo?
 - Kunin ang lahat ng opinion sa pangkat.

 (Gawin sa paraang AMBUSH INTERVIEW)
III- Paglalahad nag mga bahaging nagpapakita ng mga hindi kapani-paniwalang pangyayari.

 - Sipiin ang mga bahaging sa palagay mo ay taliwas o hindi ang mga ito.

 (gawin sa pamamaraang TALK SHOW)

IV- Paghambingin ang MILIMINAS / LUWARAN: Kodigo ng Batas ng Maguindanao. (Pagpapakita ng Sitwasyon)
V- Pagpapahayag ng sariling panlasa sa akda.
Pagsagot sa mga sumusunod na tanong

. Maganda ba o hindi ang sanaysay?

. Makatotohanan ba o hindi makatotohanan?

. Makbuluhan ba o hindi makabuluhan?

. Naibigan ba o hindi naibigan ang sanaysay? (Gawin sa paraang panayam)
VI- Ebalwasyon

. Anu-ano ang mga kaisipang nabuo matapos ang talakayan?
 . Pangatwiranan: Dapat ba o o Hindi Dapat Pairalin ang Kamay na Bakal sa Pagpapatupad ng Batas?

 V-Takdang – Aralin

Magtala ng limang malalalang suliranin ng pamahalaan sa kasalukuyan. I-rank ang mga nasabing suliranin mula sa pinakamalala.

BANGHAY ARALIN

Filipino 4

UNANG MARKAHAN- IKALAWANG LINGGO
Ikaapat na Araw

I- Paksa/ Kasanayan/ Kagamitan

 (Isangguni sa Ikalawang araw)
II- Mga Inaasahang Bunga

Nakakasulat ng isang editorial tungkol sa isang malalang suliranin ng pamahalaan
III- Proseso nag Pagkatuto

 A. Panimulang Gawain

 Maikling pagtatalakay sa takdang-aralin.
IV- Ebalwasyon

 Pagpapasulat ng isang editorial na sumusunod sa mga pamantayan.
 . Tumatalakay sa malalang sulirsanin ng pamahalaan.

 . May magandang simula.

 . May makabuluhang presentasyon ng mga datos.

 . makabuluhang wakas.

 . Tatlong talataan (5 pangungusap bawat talata.)
VI- Takdang – Aralin
 Pagpapatuloy sa pagsulat bilang gawaing-bahay.
BANGHAY ARALIN

Filipino 4

UNANG MARKAHAN- IKATLONG LINGGO

Petsa:____________________

Unang Araw

I- Layunin

 A. Natutukoy ang kahulugan ng pananaw pormalismo sa larangan ng literaura

 B. Natatalakay ang kahalagahn ng pananaw formalismo sa larangan ng pagsulat

 C. Natutukoy ang kahalagahan ng sining bilang teoryang farmalismo

II- Paksang Aralin

 Aralin: “Ano Ba ang Pormalismong Pagtingin?”

 A Kasanayan: Pagkilala sa kahulugan at kahalagahan ng pananw pormalismo
III- Kagamitan

Mga kagamitang makatutulong sa pagbibigay ng halimbawa sa kahulugan nag pormalismo
IV- Pamamaraan

A. Panimula/Pagganyak
 Pagpapakahulugan sa salitang PPORMALISMO sa pamamagitan ng Akrostik
B. Paglalahad

1. Pagpapabasa ng isang halimbawang akda na mag-uugnay sa paksa.

2.Paglalahad sa katangian at kahulugan ng teoryang pormalismo
 C. Pagtalakay

 Pag-usapan sa klase ang mga katangian ng teoryang pormalismo
IV- Pagtataya/Ebalwasyon

 Pagpapabasa ng isang halimbawa at pagbibigay puna bilang akdang pormalismo.
 V- Takdang-Gawain

 Pangkatang pag-uugnay sa akda sa karanansan ng mga mag-aaral.

(Gawin sa paraang pagsasadula)

1. Sunud-sunod na seremonyas sa pagbibinyag ng isang Katoliko.

2. Mga nakasanayang kaugaliann o pamahiin sa pagbibinyag ng mga katoliko.

3. Kasanayang kaugailan/paniniwala sa pagbibinyag ng ibang kristyanong relihiyon(Pumili lamang ibang relihiyon na alam ng pangkat)

4. Kasanayang kaugailan/paniniwala sa pagbibinyag ng ibang kristyanong relihiyon(Pumili lamang ibang relihiyon na alam nag pangkat)

5. Paraan ng pagbibinyag ng mga Muslim.
BANGHAY ARALIN

Filipino 4

UNANG MARKAHAN- IKATLONG LINGGO

Petsa:_____________________

Ikalawang Araw

I- Paksa/ Kasanayan/ Kagamitan

 Paksa : PagbasA/Pagsususri sa Akdang Rehiyunal sa Teoryang Formalismo
 Susuriing Genre : Sanaysay: Muslim
 Halimbawang Akda : Pagislam: Ang Pagbibinyag nag mga Muslim

Mga Kagamitan : Larawan, Musikang ipaparinig, tsart, video tape

 Kasanayang Pampanitikan : Pagsusuri ng akda batay sa istruktura at pagkakabuo

Halagang Pangkatauhan: Pagpapahalaga sa paniniwalang Muslim
II- Mga Inaasahang Bunga

 A. Naibabahagi ang mga kaalaman ukol sa iba’t ibang seremonya at paniniwala sa pagbibinyag.
III- Proseso nag Pagkatuto

A. Panimulang Gawain

 Pagganyak: Pagpapakita ng larawan ng binyagan
 - Pagsususri sa larawan/ pag-uugnay
 B. Paglalahad / Pagtatalakay (Naibigay bilang takdang-gawain)
Pangkatang pag-uugnay sa akda sa karanansan nag mga mag-aaral.

(Gawin sa paraang pagsasadula)

1. Sunud-sunod na seremonyas sa pagbibinyag nag isang Katoliko.
2. Mga nakasanayang kaugaliann o pamahiin sa pagbibinyag nag mga katoliko.

 3. Kasanayang kaugailan/paniniwala sa pagbibinyag nag ibang kristyanong relihiyon(Pumili lamang ibang relihiyon na alam nag pangkat)

4. Kasanayang kaugailan/paniniwala sa pagbibinyag nag ibang kristyanong relihiyon(Pumili lamang ibang relihiyon na alam nag pangkat)

5. Paraan nag pagbibinyag nag mga Muslim.

C. Pagbibigay ng mga hinuha sa akdang babasahin; Pagislam: Pagbibinyag nag mga Muslim

D. Pagpapabasa sa akda

VI- Ebalwasyon

 Pagbubuod sa binasang sanaysay sa tulong dayagram

BANGHAY ARALIN

Filipino 4

UNANG MARKAHAN- IKATLONG LINGGO

Petsa:_____________________

Ikatlong Araw

I- Paksa/ Kasanayan/ Kagamitan

 Paksa : PagbasA/Pagsususri sa Akdang Rehiyunal sa Teoryang Formalismo

 Susuriing Genre : Sanaysay: Muslim

 Halimbawang Akda : Pagislam: Ang Pagbibinyag nag mga Muslim

 Mga Kagamitan : Larawan, Musikang ipaparinig, tsart, video tape

 Kasanayang Pampanitikan : Pagsusuri nag akda batay sa istruktura at pagkakabuo

 Halagang Pangkatauhan: Pagpapahalaga sa paniniwalang Muslim

II- Mga Inaasahang Bunga
Mga Layuning Pampatalakay

1. Pagsusuring Panglingwistika

Naisa-isa ang mga di-pamilyar na salita sa loob ng akdang kalakip ang pagpapakahulugan ng mga ito.

2. Pagsusuring pangnilalaman

Natutukoy ang nais sabihin ng akda sa bumabasa.

3. Pagsususring pampanitikan

Nasusuri ang akda sa istruktura at pagkakabuo

 4. Natutukoy ang pananaw at saloobin ng may-akda.

 III- Proseso nag Pagkatuto

 A. Panimulang Gawain

 Muling pagpapabasa sa akdang tinalakay

 B. Paglalahad / Pagtatalakay
 Pangkatang pagsusuri
1. Pagpili at pagpapakahulugan sa mga di-pamilyar na salita sa loob ng akda.

2. Pag-iisa-isa sa mga nais sabihin ng akda sa bumabasa

3. Pagsusuri sa akda batay sa sumusunod:

· paraang paggamit sa paglalahad

· istilo ng awtor

· kayarian nag sanaysay

· pangkalahatang impresyon

 (magbigay ng tiyak na pahayag na hinango sa akda upang mabisa ang pagsusuri)

4. Pagpapahayag ng sariling panlasa sa akda:

a. kagandahan ng akda

b. kahinaan nag akda

c. kabuluhan nag akda

5. Paghahambing ng sanaysay na binasa sa iba pang genre. Maaaring maikling kuwento na katulad ding paksa. Ilahad ag pagkakatulad at pagkakaiba ng dalawang akda.
D. Pagbabahaginan nag pangkat.

E. Pagbibigay nag feedback

IV- Ebalwasyon

 Tukuyin ang nais iparating ng may-akda sa mga mambabasa.

1. Ano sa palagay ninyo ang nag-udyok sa awtor upang sulatin niya ang sanaysay?

2. Ano ang nais niyang ihatid sa mambabasa?

V- Takdang-aralin

 Magsaliksik nag iba’t-ibang seremonyas na ginagawa ng ating mga kalahi, halimbawa Canao o iba pang ritwal.

 BANGHAY ARALIN
Filipino 4

UNANG MARKAHAN- IKATLONG LINGGO

Petsa:_____________________

Ikaapat na Araw

I- Paksa/ Kasanayan/ Kagamitan

 Paksa : PagbasA/Pagsususri sa Akdang Rehiyunal sa Teoryang Formalismo

 Susuriing Genre : Sanaysay: Muslim

 Halimbawang Akda : Pagislam: Ang Pagbibinyag nag mga Muslim

Mga Kagamitan : Larawan, Musikang ipaparinig, tsart, video tape

 Kasanayang Pampanitikan : Pagsusuri ng akda batay sa istruktura at pagkakabuo

Halagang Pangkatauhan: Pagpapahalaga sa paniniwalang Muslim

II- Mga Inaasahang Bunga

 Nakakasulat ng isang sanaysay sa katulad ding paksa.
 III- Proseso nag Pagkatuto

A. Panimulang Gawain

1. Pagtatala ngg iba’t ibang seremonyas na ginagawa ng ating mga ninuno

 2. pagbabahaginan ng mga kaalaman tungkol dito

IV- Ebalwasyon

 Pagsulat ng sanay na naglalahad sa isang napiling seremonya na tumutupad sa mga sumusunod na pamantayan.
1. Binubuo nag 4 talata

2. Ilahad nang malinis, maayos at sunud-sunod ang mga pangyayari.

3. Gumamit nag angkop na pananalita.

4. Gawing kawili-wili ang sanaysay.

5. angkop ang pamagat sa sanaysay at kinakailangang mapukaw ang babasa.

V- Takdang-gawain

 Pagpapatuloy ng pagsulat bilang gawaing-bahay.

BANGHAY ARALIN

Filipino 4

UNANG MARKAHAN- IKAAPAT NA LINGGO

Petsa:____________________

Unang Araw

I- Layunin

 A. Nabibigayng kahulugan ang mga nais sabihin ng pananaw imahismo

 B. Nasusuri ang bisa ng pananaw imahismo sa larangan ng literatura

 C. Natatalakay ang kahalagahan ng pananw imahismo sa obhektibo at eksaktong pakikipagsalamuha sa kapwa-tao

II- Paksang Aralin

 Aralin: “Ano Ba ang Imahismong Pagtingin?”

 A Kasanayan: Pagkilala sa kahulugan at kahalagahan ng paggamit ng pananaw imahismo lalo na sa larangan ng literatura

 B. Pagpapahalaga: Pagbibigay-halaga sa obhektibo at eksaktong paglalarawan at pagtingin sa imahe.
III- Kagamitan

Mga kagamitang makatutulong sa pagbibigay nag halimbawa sa kahulugan nag pormalismo

IV- Pamamaraan

A. Panimula/Pagganyak

 1. Pagpapakita ng larawan/ pagsusuri, pagpapalarawan sa isang obhektibo at eksaktong pamamaraan
 2. Pag-usapan sa klase kung obhektibo at eksakto ang mga salitang ginamit

E. Paglalahad

Pagpapabasa: Ano Ba ang Imahismong Pagtingin? p. 39 Sigay !V
 C. Pagtalakay

 Pag-usapan sa klase ang mga talakayan at tanong sa Pag-usapan p. 41, Sigay IV
IV- Pagtataya/Ebalwasyon

 Pagbasa sa Pagnilayan at pagpapasagot ang Alamin at Patatgin pp. 42-43
 V- Takdang-Gawain

 Pagkalap ng iba’t ibang headlines sa diyaryo o sa TV na may kinalaman sa suliraning panlipunan.

BANGHAY ARALIN

Filipino 4

UNANG MARKAHAN- IKAAPAT NA LINGGO
Petsa:_____________________

Ikalawang Araw

I- Paksa/ Kasanayan/ Kagamitan

 Paksa : PagbasA/Pagsususri sa Akdang Rhiyunal sa Teoryang Imahismo
 Susuriing Genre : Tula: Bicol
 Halimbawang Akda : Panambitan

Salin ni Ma. Filia F. Roalubit

Ng “Panambitan” ni Myrna Prado

Mga Kagamitan : Pagtukoy sa mga larawang diwa o “Imagery” na nagpapatalas sa persepsyon ng mambabasa sa teoryang imahismo

 Kasanayang Pampanitikan : Pagbubuod ng kaisipan
Halagang Pangkatauhan: Pagkakapantay-pantay ng tao sa balat ng mundo
II- Mga Inaasahang Bunga

 A. Nakapaglalahad ng mga kapintasan o sakit ng lipunan na nakasisira sa imaheng bansa
III- Proseso nag Pagkatuto

A. Panimulang Gawain

 1. Pagganyak: Pagpapabasa ng iba’t ibang headline
 Isangguni sa Banghay-aralin 4, pahina 45-

B. Paglalahad
Pangkatang Gawain: Pag-uugnay sa teksto sa iba’t ibang suliranin ng bansa.
1. Pagtukoy sa iba’t ibang suliranin ng bansa.

. Itala ang lahat ng mga suliraning inyong napag-usapan.

. Pagsunud-sunurin ang mga suliranin mula sa pinakamalala.

(Ipakita ito sa pamamagitan ng PIE GRAPH)

 2. Pagtala ng mga dahilan kung bakit naghihirap ang bansa.

. Itala ang lahat ng mga dahilan/sanhi (CAUSE) kung bakit naghihirap.

(Ipakita sa pamaraang FISH BONE)

 3. Pagtatala ng mga solusyon na ginagawa ng pamahalaan upang malutas ito. Pag-usapan kung epektibo o hindi epektibo ang solusyon.

4. pagbibigay ng mga mungkahing solusyon upang malutas ang suliranin ng bansa. (Alamin muna ang pinakmalalang suliranin pagkatapos. Matala ng mga solusyon kung paano ito malulutas.

5. Bilang kabataan at bahagi ng lipunan, maglahad ng mga panawagang nais ninyong iparating sa bagong pangulo ng Pilipinas na sa inyong palagay ay makakatulong sa paglutas ng mga suliranin sa bansa. Ipaliwanag ang sagot.

C. Pagbibigay hinuha sa pamagat ng akdang babasahin.

D. Pagpapabasa sa tula.

IV- Ebalwasyon

 Pagtatala ng mga kaisipang napapaloob sa tula

V- Takdang-Aralin

 Magsaliksik sa mga elemento ng tula

BANGHAY ARALIN

Filipino 4

UNANG MARKAHAN- IKAAPAT NA LINGGO

Petsa:_____________________

Ikatlong Araw

I- Paksa/ Kasanayan/ Kagamitan
 Paksa : PagbasA/Pagsususri sa Akdang Rhiyunal sa Teoryang Imahismo

 Susuriing Genre : Tula: Bicol

 Halimbawang Akda : Panambitan

Salin ni Ma. Filia F. Roalubit

Ng “Panambitan” ni Myrna Prado

Mga Kagamitan : Pagtukoy sa mga larawang diwa o “Imagery” na nagpapatalas sa persepsyon ng mambabasa sa teoryang imahismo

 Kasanayang Pampanitikan : Pagbubuod ng kaisipan

Halagang Pangkatauhan: Pagkakapantay-pantay ng tao sa balat ng mundo

II- Mga Inaasahang Bunga

A. Mga Layuning Pampatalakay
a. Pagsusuring Panglingwistika

Natutukoy ang saukat at tugma ng tula
b. Pagsusuring pangnilalaman

Natutukoy ang nais sabihin nag akda sa bumabasa.

Napipili ang mga tiyak na karanasan sa akda at pag-uugnay nito sa sariling karanasan
c. Pagsususring pampanitikan

Nasusuri ang akda sa istruktura at pagkakabuo

Nakbubuo ng imahe sa akda sa pamamagitan ng bisa ng mga ginamit na salita
B. Naipapaliwanag ang mga karanasan sa akda na may tiyak na kaugnayan sa pambansang kamalayan
 III- Proseso nag Pagkatuto

A. Panimulang Gawain

 Isangguni sa pahina 49 (banghay-aralin 4)
 B. Paglalahad / Pagtatalakay

Pangkatang Gawain

1. Pagsusuri sa mga elementong napapaloob sa tula. (Sukat, Tugma, tema, at Talinhaga)

2. Pagpili sa mga tiyak na karanasan sa akda at pag-uugnay nito sa sariling karanasan.

. Basahin muli ang taludtod sa tula, ipaliwanang ito

 . Ihalintulad ang pangyayari sa inyong naging karanasan sa pamamagitan ng pagkukuwento.

3. Pagbubuo ng imahe mula sa akda (Paggamit ng pamamaraang MURAL)

. Guguhit ng isang senaryo na nagpapatunay sa kabuuan ng tula.

. Ipaliwanag o isalaysay pagkatapos na ipakita ang senaryong nabuo.

4. Paghahambing ng tula sa kahit anong napanood na palabas na may katulad ding paksa.

. Isalaysay muna na masining ang pelikulang napanood.

. Piliin ang bahagi sa pelikula na nagkatulad sa tulang binasa.

4. Paghahanap ng mga karanasan o mga pangyayari sa akda na may tiyak na kaugnayan sa pambansang kamalayan.

. Isa-isahin din kung ano ang mga bagay na natutunan sa pagbasa ng tula.

. Anu-ano ang mga nabigyan-linaw sa iyo, matapos basahin ang tula.?

 IV- Ebalwasyon

 Pagbubuo ng sintesis ng napag-uusapang paksa.

BANGHAY ARALIN

Filipino 4

UNANG MARKAHAN- IKAAPAT NA LINGGO

Petsa:_____________________

Ikaapat na Araw

I- Paksa/ Kasanayan/ Kagamitan

 Paksa : PagbasA/Pagsususri sa Akdang Rhiyunal sa Teoryang Imahismo

 Susuriing Genre : Tula: Bicol

 Halimbawang Akda : Panambitan

Salin ni Ma. Filia F. Roalubit

Ng “Panambitan” ni Myrna Prado

Mga Kagamitan : Pagtukoy sa mga larawang diwa o “Imagery” na nagpapatalas sa persepsyon ng mambabasa sa teoryang imahismo

 Kasanayang Pampanitikan : Pagbubuod ng kaisipan

Halagang Pangkatauhan: Pagkakapantay-pantay ng tao sa balat ng mundo.
II- Mga Inaasahang Bunga

 Nakakasulat ng kapaksa ring tula.
 III- Proseso nag Pagkatuto

A. Panimulang Gawain

Isangguni sa Banghay- Aralin 4, pahina 53
IV- Ebalwasyon

Pagsulat ng tula na may katulad ding paksa na sumusunod sa mga pamantayan.
 1. Binubuo ng apat na saknong (4 taludtod sa bawat saknong)
 2. Kinankailangang labindalawahin
 3. Magkakatugma ang mga huling salita.
 4. kailangang angkop ang pamagat sa nilalaman ng tula.
V- Takdang-gawain

 Pagpapatuloy ng pagsulat bilang gawaing-bahay.

BANGHAY ARALIN
Filipino 4
UNANG MARKAHAN- IKALIMANG LINGGO

Petsa:_____________________

Unang Araw

I- Paksa/ Kasanayan/ Kagamitan

 Paksa : PagbasA/Pagsususri sa Akdang Rhiyunal sa Teoryang romantisismo

 Susuriing Genre : Tula: pampango

 Halimbawang Akda : Babang-Luksa

Salin ni Olivia P. Dantes

Ng Pabanua ni Diosdado Macapagal

Mga Kagamitan : larawan, tsart

Kasanayang Pampanitikan : Pagpapahalaga sa iba’t-ibang damdaming napapaloob

Sa akda

II- Mga Inaasahang Bunga

 A. Naibabahagi ang mga karanasang hindi malilimutan na posibleng may kaugnayan sa akdang susuriin.
III- Proseso nag Pagkatuto

A. Panimulang Gawain

 Isangguni sa Banghay-aralin 4, pahina 56

C. Paglalahad

Pangkatang Gawain
 1. Pagbibigay ng mga sitwasyon na lumuluha ang tao sa KASIYAHAN.

- Batay sa mga sitwasyong inyong ibinigay, pumili ng isa at isadula ito, ibatay ito sa karanasan ng iyong kapangkat.

2. Pagtatala ng mga posibleng dahilan kung bakit napapaluha/napapaiyak ang tao dahil sa KALUNGKUTAN. . Maglahad ng mga sitwasyon.

- pagsasalaysay ng isang miyembro sa pangkat ng isang malungkot na karanasan
3. Pag-iisa-isa ng mga dahilan kung bakit napapaluha ang tao kung siya’y NATATAKOT.

- Pagpapakita ng isang sitwasyon sa paraang MONOLOGUE.

4. Pagtukoy sa mga iba’t-ibang sitwasyon na napapaluha ang isang tao dahil sa PAGKAGALIT.

- sulat ang lahat ng mga sitwasyong napag-usapan ng pangkat.

- Magsalaysay ng isang sariling karanasan sa paraang DRAMATIC DIALOGUE.

5. Madamdaming pagbasa sa tulang tatalakayin. “BABANG-LUKSA”.. (Basahin ang tula sa Baraang “Dramatic Reading”.)

D. Pagpapabasa sa akda

IV- Ebalwasyon

 Pagbibigay buod sa tula

V- Takdang-arali

 Makinig ng isang dramang panradyo na may temang kalungkutan
BANGHAY ARALIN

Filipino 4

UNANG MARKAHAN- IKALIMANG LINGGO

Petsa:_____________________

Ikalawang Araw

I- Paksa/ Kasanayan/ Kagamitan

Paksa : PagbasA/Pagsususri sa Akdang Rhiyunal sa Teoryang romantisismo Susuriing Genre : Tula: pampango
 Halimbawang Akda : Babang-Luksa

Salin ni Olivia P. Dantes

Ng Pabanua ni Diosdado Macapagal

Mga Kagamitan : larawan, tsart

Kasanayang Pampanitikan : Pagpapahalaga sa iba’t-ibang damdaming napapaloob

Sa akda
II- Mga Inaasahang Bunga

C. Mga Layuning Pampatalakay

a. Pagsusuring Panglingwistika

Napipili ang mga sakitang magkakaugnay ang mga kahulugan.
b. Pagsusuring pangnilalaman

Natutukoy ang mga bahaging nagpapakita ng talinhaga at larawang-diwa.

c. Pagsususring pampanitikan

Nabibigyang-halaga ang iba’t ibang damdaming napapaloob sa akda.

d. Naipapahayag ang sariling panlasa sa binasang akda.

 III- Proseso nag Pagkatuto

A. Panimulang Gawain

 Isangguni sa pahina 60 (banghay-aralin 4)

 B. Paglalahad / Pagtatalakay

Pangkatang Gawain.
1. Pagpili ng mga salitang magkakaugnay ang mga kahulugan.

Hal. Pagpanaw, Lumisan, Pagyao

· Basahin ang mga pahayag na pinakunan ng mga salita.

· Ipaliwanag kung paano sila magkakaugnay.

2. Paghanap sa mga bahaging nagpapakita ng talinhaga sa tula.

Talinhaga -------------------------Paliwanag

· Hanapin rin ang bahaging nagpapakita ng larawang diwa. (Pagguhit sa mga LARAWANG-DIWA)

3. Piliin ang mga bahagi sa tula na nagpapakita ng pare-arehong damdamin.

-Pagsama-samahin ang mga pahayag na nagpapakita ng pare-parehong damdamin.

- pag-ugnayin ang mga larawan at bumuo ng kaisipan na nakapaloob sa tulang binasa.

4. Paghahambing sa tulang binasa sa mga TELENOBELANG sinusubaybayab. (Sa may bahagi lamang ng may lumisan o yumaong mahal sa buhay.)

Tula---------Telenobela 1 ---Telenobela 2---Telenobela 3

(Ipaghambing ang naging damdamin ng taong iniwan ng kanyang mahal sa buhay.)

5. Pagtataya sa bisa ng tula.

- Basahin at suriing mabuti ang tula.

- pag-usapan kung ano ang naituro ng tula para sa inyo. (Itala)

- Pag-usapan kung ano ang mga bagay na nakaaliw sa inyo matapos basahin ang tula.
(Itala)

- Maganda ba o hiindi ang tula para sa inyo?

IV- Ebalwasyon

 Pagbubuo ng sintesis ng napag-uusapang paksa.
V- Takdang-aralin

Makinig ng isang dulang panradyo. Pansinin ang mga paraan kung paano isinagawa ang ganitong dula.
BANGHAY ARALIN

Filipino 4

UNANG MARKAHAN- IKALIMANG LINGGO

Ikatlong Araw

I- Paksa/ Kasanayan/ Kagamitan

Paksa : PagbasA/Pagsususri sa Akdang Rhiyunal sa Teoryang romantisismo

 Susuriing Genre : Tula: pampango

 Halimbawang Akda : Babang-Luksa

Salin ni Olivia P. Dantes

Ng Pabanua ni Diosdado Macapagal

Mga Kagamitan : larawan, tsart

Kasanayang Pampanitikan : Pagpapahalaga sa iba’t-ibang damdaming napapaloob

Sa akda

II- Mga Inaasahang Bunga

 Nakasusulat ng dramang panradyo.

III- Proseso nag Pagkatuto

A. Panimulang Gawain

Isangguni sa Banghay- Aralin 4, pahina 66

B. Pagsagot sa mga tanong.

IV- Evalwasyon

Pangkatang pagsulat

Pagpapasulat ng skrip ng dulang panradyo batay sa sumusunod na pamantayan:
 1. May temang pangungulila.
 2. Gawing maayos, at malinaw ang pagsulat.

 3. Aabot ng 10 minuto lamang kung isasadula.

 4. Lapatan ng angkop na pamagat.

V- Takdang-aralin

Ipagpatuloy ang pagsulat bilang gawaing bahay at maghanda sa pagtatanghal.
BANGHAY ARALIN

Filipino 4

UNANG MARKAHAN- IKAANIM NA LINGGO

Petsa:____________________

Unang Araw

I- Layunin

 A. Nailahad ang pananaw eksitensyalismo na naniniwala na ang indibidwal ay kailangang magkaroon ng karapatang tahakin ang landas na gusto niyang puntahan

 B. Nakabubuo ng kritikal na paghuhusga sa bisa ng pananaw eksistensyalismo sa larangan ng literatura
 C. Nasusuri ang kahalagahan ng indibidwal na aksyon sa pagdedesisyon kung ano ang moralnat ang katotohanan
II- Paksang Aralin

 Aralin: “Ano Ba ang Eksisitensyalismong Pagtingin?”

 A Kasanayan: Pagkilala sa kahulugan at kahalagahan ng paggamit ng pananaw eksistensyalismo sa pagdedesisyon

 B. Pagpapahalaga: Pagbibigay-halaga sa kalayaan at kakayahan ng indibiduwal na mamili ng daan na gusto niyang tahakin ang landas na gusto niyang puntahan na hindi naiimpluwensyahan.
III- Kagamitan

Mga kagamitang makatutulong sa pagbibigay nag halimbawa sa kahulugan ng eksistensyalismo
IV- Pamamaraan

 A. Panimula/Pagganyak
 1. Pagpapakuwento sa pagkakaiba ng pag-uugali noon at ngayon.
 2. Pag-usapan sa klase ang mga pagbabago na nangyayari sa kanilang buhay.
B. Paglalahad

Pagpapabasa: Ano Ba ang Eksisitensyalismong pagtingin? p. 54 Sigay IV

 C. Talasalitaan
 Ipasagot ang Palakasin, pp.54-55
C. Talakayan
Pag-usapan sa klase ang mga talakayan at tanong sa Pag-usapan, p. 56.
IV- Pagtataya/Ebalwasyon

 Basahin ang pagnilayan, pp. 56-57 at ipasagot an Alamin at Patatagin, pp.57-58
 V-Takdang-Aralin
 Isaliksik ang kuwentong “Walang Panginoon”. Isangguni sa Wika at Panitikan IV, at sagutin ang mga tanong sa Pagyamanin.
BANGHAY ARALIN

Filipino 4

UNANG MARKAHAN- IKAANIM NA LINGGO

Petsa:_____________________

Ikalawang Araw

I- Paksa/ Kasanayan/ Kagamitan

 Paksa : PagbasA/Pagsususri sa Akdang Rhiyunal sa Teoryang Eksistensyalismo

 Susuriing Genre : Maikling Kuwentong Tagalog

 Halimbawang Akda : Walang Panginoon

Ni Deogracias A. Rosario

 Mga Kagamitan : Tape ng Awitin

 Kasanayang Pampanitikan : Pagpili sa mga bahging nagpapakita ng kapangyarihang taglay ng pangunahing tauhan

Kasanayang Pag-iisip: Pagsusuri

II- Mga Inaasahang Bunga

A. Nakapagpapalitang-kuro sa mga napapanahong isyu at suliranin ng bansa

 III- Proseso nag Pagkatuto

A. Panimulang Gawain

Pagsasakilos ng mga sitwasyon na nagpapakita ng pang-aapi.

(Isangguni sa Banghay aralin 4 prototype pahina 100)

 B. Paglalahad / Pagtatalakay

Pangkatang Pag-uugnay
1. Pagkilala sa mga taong sinasabing makapangyarihan sa lipunan.

- Isa-isahin ang mga taong maimpluwensiya sa bansa…Hal. Military, pulitika…

- Ipaliwanag kung paano sila naging maimpluwensiya.

- Maglagahad ng mga tiyak na sitwasyon upang maging mabisa ang pagpapaliwanag. (gayahin ang isang palabas hal. PROBE TEAM, PEOPLE..)

2. Pagbibigay ng mga sitwasyon ng hindi pagkakasundo ng pamahalaan at mamamayan. (Paraang Pagsasadula)

Hal.
- Pamahalaan at manggagawa

- pamahalaan at magsasaka

- pamahalaan at mga negosyante

(Ipaliwanag ang mga dahilan)

3. Paghahalintulad ng sitwasyon ng mga mamamayan at mahihirap/ maimpluwensiya at mahihina/ matalino at mangmang (Paraang TABLUE)

- Paano sila tinanggap ng lipunan?

4. Pagkilala sa mga taong nagdanas ng hirap o pang-aapi ngunit natutong lumaban at nagtagumpay sa buhay. (Paraang PAGSASATAO)

- magbigay ng mga kilalang tao na magpapatunay dito. Ilahad ang kanilang buhay. Hal. Manny Pacquiao etc.

5. Pagbibigay hinuha sa pamagat “ Walang Panginoon”. (Brain storming)
C. Pagbabahagihan ng kinalabasan ng pag-uusap sa bawat pangkat.
D. Pagpapabasa sa akda.

IV-Evalawasyon

Pagbubuod sa kwento

BANGHAY ARALIN

Filipino 4

UNANG MARKAHAN- IKAANIM NA LINGGO

Petsa:_____________________

Ikatlong Araw

I- Paksa/ Kasanayan/ Kagamitan

Paksa : PagbasA/Pagsususri sa Akdang Rhiyunal sa Teoryang Eksistensyalismo

 Susuriing Genre : Maikling Kuwentong Tagalog

 Halimbawang Akda : Walang Panginoon

Ni Deogracias A. Rosario

Mga Kagamitan : Tape ng Awitin

Kasanayang Pampanitikan : Pagpili sa mga bahging nagpapakita ng kapangyarihang taglay ng pangunahing tauhan

Kasanayang Pag-iisip: Pagsusuri

II- Mga Inaasahang Bunga

A. Mga Layuning Pampatalakay

A.1 Pagsusuring Panglingwistika

Napipili at nabibigyang-kahulugan ang mga piling pahayag sa akda.
A.2 Pagsusuring pangnilalaman

Nahahanap ang mga bahaging nagpapakita ng talinghaga sa akda.

A.3 Pagsususring pampanitikan

Nailalahad ang mga bahaging nagpapakita ng kapangyarihang taglay ng pangunahing tauhan.
B. Natutukoy ang kahalagahang hatid ng akda sa mambabasa.

 III- Proseso nag Pagkatuto

A. Panimulang Gawain

Pagbasa ng isang liham na humihingi ng payo tungkol sa isang tao na nakadama ng sobrang pang-aapi sa kanyang amo at nais na maghiganti.

 B. Paglalahad / Pagtatalakay

Pangkatang Pagsusuri
1. Pagpili at pagbibigay-kahulugan sa mga piling pahayag sa akda.

2. Paghahanap sa mga bahaging nagpapakita ng talinghaga.

(Ipaliwanang ang talinhaga sa pamamagitan ng tiyak na sitwasyon mula sa akda)

3. Paglalahad ng mga bahaging nagpapakita ng kapangyarihang taglay ng pangunahing tauhan.

Pagkilala muna sa pangunahing tauhan sa kuwento. Pagsagot sa talaan batay sa deskripsyon.
4. Paghahanap ng karanasan sa akda na may tiyak na kaugnayan sa pansariling karanasan.
Nakita mo ba sa sarili sa isa sa mga tauhan sa akda?

May mga pangyayari ba sa akda na halos nagyari sa iyong buhay? Isa-isahin ang mga ito.

5. Paghahambing ng akda sa katulad ding genre .May pagkakatulad/pagkakaiba ba ang mga pangunahing tauhan?

Kapwa ba sila may kapangyarihan?

Iisa ba ang kanilang katangian?

(Ilahad din ang natutunan sa akda)

C.Pagbabahagihan ng kinalabasan ng pag-uusap sa bawat pangkat.

IV-Evalawasyon

Ipaliwanag ang layunin ni marcos sa matinding paghagupit nito sa kanyang alagang kalabaw tuwing hapon habang siya’y nakapulinas, gora at switer.

Makatotohanan ba ito? Pangatwiranan.

V-Takdang-aralin

Maghanda sa isang pangkatang pangangatwiran batay sa sumusunod na paksa:

1. TAMA LAMANG ANG PARAANG GINAWA NI MARCOS UPANG PAGBAYARIN SI DON TEONG SA KANYANG MGA KASALANAN.

2. HINDI TAMA LAMANG ANG PARAANG GINAWA NI MARCOS UPANG PAGBAYARIN SI DON TEONG SA KANYANG MGA KASALANAN.

3. . .“DAPAT MANAGOT SI MARCOS SA PAGKAMATAY NI DON TEONG”

4. DI DAPAT MANAGOT SI MARCOS SA PAGKAMATAY NI DON TEONG”

5. ANG PAGLAGAY NG BATAS SA KAMAY AY KAILANGAN UPANG MAKAMIT ANG KATARUNGANG HINAHANGAD NG MGA TAONG WALANG KALABAN-LABAN SA MGA MAS MAKAPANGYARIHAN ANG

6. ANG PAGLAGAY NG BATAS SA KAMAY AY HINDI KAILANGAN UPANG MAKAMIT ANG KATARUNGANG HINAHANGAD NG MGA TAONG WALANG KALABAN-LABAN SA MGA MAS MAKAPANGYARIHAN

BANGHAY ARALIN

Filipino 4

UNANG MARKAHAN- IKAANIM NA LINGGO

Petsa:_____________________

Ikaapat na Araw

I- Paksa/ Kasanayan/ Kagamitan

Paksa : PagbasA/Pagsususri sa Akdang Rhiyunal sa Teoryang Eksistensyalismo

 Susuriing Genre : Maikling Kuwentong Tagalog

 Halimbawang Akda : Walang Panginoon

Ni Deogracias A. Rosario

Mga Kagamitan : Tape ng Awitin

Kasanayang Pampanitikan : Pagpili sa mga bahging nagpapakita ng kapangyarihang taglay ng pangunahing tauhan

Kasanayang Pag-iisip: Pagsusuri

II- Mga Inaasahang Bunga

Nakapaglalahad ng saloobin o opinion sa pamamagitan ng pangangatwiran

 III- Proseso nag Pagkatuto

 A. Panimulang Gawain
 Pagpapakita ng “headline” at pagbibigay ng hinuha tungkol ditto.

 ILLEGAL RECRUITER PINATAY NG OFW

 B. Pagpapalitan ng kuru-kuro ng mga mag-aaral.

IV-Evalawasyon

Pangkatang pangangatwiran sa sumusunod na paksa;
1. TAMA LAMANG ANG PARAANG GINAWA NI MARCOS UPANG PAGBAYARIN SI DON TEONG SA KANYANG MGA KASALANAN.

2. HINDI TAMA LAMANG ANG PARAANG GINAWA NI MARCOS UPANG PAGBAYARIN SI DON TEONG SA KANYANG MGA KASALANAN.

3. . .“DAPAT MANAGOT SI MARCOS SA PAGKAMATAY NI DON TEONG”

4. DI DAPAT MANAGOT SI MARCOS SA PAGKAMATAY NI DON TEONG”

5. ANG PAGLAGAY NG BATAS SA KAMAY AY KAILANGAN UPANG MAKAMIT ANG KATARUNGANG HINAHANGAD NG MGA TAONG WALANG KALABAN-LABAN SA MGA MAS MAKAPANGYARIHAN ANG

6. ANG PAGLAGAY NG BATAS SA KAMAY AY HINDI KAILANGAN UPANG MAKAMIT ANG KATARUNGANG HINAHANGAD NG MGA TAONG WALANG KALABAN-LABAN SA MGA MAS MAKAPANGYARIHAN

BANGHAY ARALIN

Filipino 4

UNANG MARKAHAN- IKAPITUNG LINGGO
Petsa:_____________________

Unang Araw

I- Paksa/ Kasanayan/ Kagamitan

 Paksa : PagbasA/Pagsususri sa Akdang Rhiyunal sa Teoryang sosyolohikal
 Susuriing Genre : Dula
 Halimbawang Akda : “Walang Sugat “ni Severino Reyes

Mga Kagamitan : larawan, tsart . editorial cartoon, tv, VCD player

Kasanayang Pampanitikan : Pagpapahalaga sa akda batay sa tiyak na kamalayang

Panlipunan

Kasanayang Pangkaisipan: Pagsusuri

II- Mga Inaasahang Bunga

A. Nailalarawan ang kalagayan ng Pilipinas sa panahon ng pananakop ng kastila.
III- Proseso nag Pagkatuto

A. Panimulang Gawain

 Isangguni sa Banghay-aralin 4, pahina 70
B. Paglalahad

Pangkatang Pag-uugnay
1. Paglalarawan sa uri ng pamahalaan o mga namumuno noong panahon ng kastila.
2. Paglalahad kung papaano ang pakikitungo ng mga kastila sa Pilipino.

3. Pagtukoy sa mga minanang kaugaliang kanais-nais/di kanais-nais ng mga Pilipino sa mga kastila.

4. Pagpapahalaga sa mga bayaning Pilipino at nagging tanyag sa panahon ng kastila.
. Isulat ang mga bayaning nagbuwis ng buhay para sa ating kalayaan.

. Isalaysay kung paano sila nakikipagtunggali sa mga kastila.

5. Pagbibigay hinuha sa pamagat ng akdang babasahin “Walang Sugat”.

C. Pagpapabasa sa unang bahagi ng dula.
IV- Ebalwasyon

 Pagpapabuod sa unang tagpo ng dula at kaisipang napapaloob.
V- Takdang-aralin
 Paghahanda para sa isang malikhaing pagbasa.
BANGHAY ARALIN

Filipino 4

UNANG MARKAHAN- IKAPITUNG LINGGO

Petsa:_____________________

Ikalawang Araw

I- Paksa/ Kasanayan/ Kagamitan

 Paksa : PagbasA/Pagsususri sa Akdang Rhiyunal sa Teoryang sosyolohikal

 Susuriing Genre : Dula

 Halimbawang Akda : “Walang Sugat “ni Severino Reyes

Mga Kagamitan : larawan, tsart . editorial cartoon, tv, VCD player

Kasanayang Pampanitikan : Pagpapahalaga sa akda batay sa tiyak na kamalayang

Panlipunan

Kasanayang Pangkaisipan: Pagsusuri

II- Mga Inaasahang Bunga

A. Mga Layuning Pampatalakay

A.1 Pagsusuring Panglingwistika

Nasusuri ang pagkakabuo ng mga pangungusap na ginamit sa dula.

A.2 Pagsusuring pangnilalaman

Naipapaliwanag ang bisa ng akda sa lipunang ginagalawan.

A.3 Pagsususring pampanitikan

Napapahalagahan ang akda sa tiyak na kamalayang panlipunan.

III- Proseso nag Pagkatuto

A. Panimulang Gawain

 Isangguni sa Banghay-aralin 4, pahina 70

D. Paglalahad

Pangkatang Pag-uugnay

1. Pagsusuri sa pagkakabuo ng mga pangungusap.

Paano nabuo ang mga pangungusap? Umangkop ba ito sa panahon ng dula?
Ihalintulad ang dula (paraan ng pagkakasulat sa makabaging dula sa kasalukuyan.

2-3. Pagpapaliwanag sa bisa ng akda sa lipunang ginagalawan.

. Paano nakatulong ang dula upang mamulat ang mga Pilipino? Isa-isahin ang sagot at ipaliwanag.

4-5. Pagpapahalaga sa akda batay sa tiyak na kamalayang panlipunan.

-Ano ang naikintal sa iyong isipan matapos basahin ang akda?

-Isa-isahin ang mga kasamaang nakuha sa uri ng pamahalaan noong panahon ng kasltila.

- Ihalintulad ang pamahalaan noon sa kasalukuyan.

IV- Ebalwasyon

 Pagpapabuo ng sintesis
V- Takdang-aralin

 Sumipi ng bahagi ng pahayag mula sa Noli Me tangere o Elfilibiufterismo na tumutukoy sa pamahalaan.
BANGHAY ARALIN

Filipino 4

UNANG MARKAHAN- IKAPITUNG LINGGO

Petsa:_____________________

Ikatlong Araw

I- Paksa/ Kasanayan/ Kagamitan

 Paksa : PagbasA/Pagsususri sa Akdang Rhiyunal sa Teoryang sosyolohikal

 Susuriing Genre : Dula

 Halimbawang Akda : “Walang Sugat “ni Severino Reyes

Mga Kagamitan : larawan, tsart . editorial cartoon, tv, VCD player

Kasanayang Pampanitikan : Pagpapahalaga sa akda batay sa tiyak na kamalayang

Panlipunan

Kasanayang Pangkaisipan: Pagsusuri

II- Mga Inaasahang Bunga

Naipapaliwanag ang mga tiyak na kaisipan, ideya, opinion, at paniniwalang inilahad sa akda.

III- Proseso nag Pagkatuto

A. Panimulang Gawain

 Isangguni sa Banghay-aralin 4, pahina 94

B.Paglalahad

Pangkatang Pag-uugnay

Isangguni sa pahina 95-96

C.Pagbabagahinan ng napag-usapan.

D.Pagkuha ng feedback

F. IV- Ebalwasyon

Pagbubuo ng sintesis ng napag-usapang paksa.

V- Takdang-aralin

 Pagsaliksik ng editorial cartoon na tumutuligsa sa pamahalaan.
BANGHAY ARALIN

Filipino 4

UNANG MARKAHAN- IKAPITUNG LINGGO

Petsa:_____________________

Ikaapat na Araw

I- Paksa/ Kasanayan/ Kagamitan

 Paksa : PagbasA/Pagsususri sa Akdang Rhiyunal sa Teoryang sosyolohikal

 Susuriing Genre : Dula

 Halimbawang Akda : “Walang Sugat “ni Severino Reyes

Mga Kagamitan : larawan, tsart . editorial cartoon, tv, VCD player

Kasanayang Pampanitikan : Pagpapahalaga sa akda batay sa tiyak na kamalayang

Panlipunan

Kasanayang Pangkaisipan: Pagsusuri

II- Mga Inaasahang Bunga

Nakasusulat ng isang PUNA O REAKSYON sa kasalukuyang pamahalaan

III- Proseso nag Pagkatuto

A. Panimulang Gawain

 Pagpapakita ng editorial cartoon na tumutuligsa sa pamahalaan.

B.Pagpapalitan ng mga kuru-kuro tungkol sa editorial cartoon.

IV- Ebalwasyon

Pagsulat ng isang puna o reaksyon tungkol sa uri ng pamahalaan sa kasalukuyan.

Sumunod sa mga Pamantayan

1. Binubuo ng 4 na talata (5 Pangungusap sa bawat talata)

2. Gumamit ng mga magagalang na salita.

3. Maging matapat sa iyong pagpuna.

4. Tiyaking malinaw sa iyong pagpuna.

 V- Takdang-aralin

 Pagpapatuloy ng pagsulat bilang gawaing –buhay.
BANGHAY ARALIN

Filipino 4

UNANG MARKAHAN- IKAWALONG LINGGO

Petsa:_____________________

Unang Araw

I- Paksa/ Kasanayan/ Kagamitan

 Paksa : Liham Pangangalakal

 Pamagat ng Texto: Liham Pag-aaplay

Mga Kagamitan: Halimbawa ng liham

II- Mga Inaasahang Bunga

A. Nakapagbibigay-reaksyon sa isang tiyak na modelo.

III- Proseso nag Pagkatuto

A. Panimulang Gawain

 Isangguni sa Banghay-aralin 4, pahina 119-120
B. Paglalahad: Pagbibigay-input tungkol sa liham
C. Pangkatang Gawain: Ang bawat pangkat ay bubuo ng liham pag-aaplay buhat sa anunsyo.

(Isangguni sa Banghay Aralin 4 pahina 120)

D. Pag-uulat ng bawat pangkat

E. Pagkuha ng Feedback

IV- Ebalwasyon

Pagbibigay puna sa kagandahan, kahinaan at pagpapaunlad ng nabuong liham.
V- Takdang-aralin

 Pagsasaliksik ng mga uri ng liham pangangalakal.
BANGHAY ARALIN

Filipino 4

UNANG MARKAHAN- IKAWALONG LINGGO

Petsa:_____________________

Ikalawang Araw

I- Paksa/ Kasanayan/ Kagamitan

 Paksa : Liham Pangangalakal

 Pamagat ng Texto: Liham Pag-aaplay

Mga Kagamitan: Halimbawa ng liham

II- Mga Inaasahang Bunga

A. Nakikilala ang iba’tibang uri ng Liham-Pangangalakal.
III- Proseso nag Pagkatuto

A. Panimulang Gawain

 Isangguni sa Banghay-aralin 4, pahina 121
B. Pagpapabasa sa mga tiyak na halimbawa ng Liham-Pangangalakal
C. Pangkatang Gawain:
(Isangguni sa Banghay Aralin 4 pahina 121)

D. Pag-uulat ng bawat pangkat

E. Pagpapalalim ng kaalaman batay sa tiyak na impormasyon.
(Isanggumi sa pahina 122)

IV- Ebalwasyon

Paglalahad ng buod sa tulong ng Cue card o susing salita

. Anu-anong uri ng liham ang tinutukoy? Bakit?
V- Takdang-aralin

 Gumupit ng isang anunsyo tungkol sa pangangailangan ng trabaho.
BANGHAY ARALIN

Filipino 4

UNANG MARKAHAN- IKAWALONG LINGGO

Petsa:_____________________

Ikatlong Araw

I- Paksa/ Kasanayan/ Kagamitan

 Paksa : Liham Pangangalakal

 Pamagat ng Texto: Liham Pag-aaplay

Mga Kagamitan: Halimbawa ng liham

II- Mga Inaasahang Bunga

A. Nakasusulat ng mga tiyak na halimbawa ng Liham-Pangangalakal
III- Proseso nag Pagkatuto

A. Panimulang Gawain

 Isangguni sa Banghay-aralin 4, pahina 123
IV- Ebalwasyon

Pagpapasulat ng liham pangangalakal batay sa mga sumusnod na gabay:
1. Gamiting sanggunian ang mga impormasyon mula sa anunsyong napili.
2. Alalahanin ang sumusunod na pamantayan sa pagsulat.
a. Huwag susulat nang palimbag.
b. Sumulat nang malinaw.
c. Gumamit ng malaking letra at wastong bantas kung kailangan.
V- Takdang-aralin

Magdala ng BIO-DATA form…

BANGHAY ARALIN

Filipino 4

UNANG MARKAHAN- IKAWALONG LINGGO

Petsa:_____________________

Ikaapat na Araw

I- Paksa/ Kasanayan/ Kagamitan

 Paksa : Liham Pangangalakal

 Pamagat ng Texto: Liham Pag-aaplay

Mga Kagamitan: Halimbawa ng liham

II- Mga Inaasahang Bunga

A. Nailalapat nang angkop ang mga tiyak na element sa pagsulat.

B. Nabibigyang-halaga ang mga tiyak na sangkap sa pagsulat.

III- Proseso nag Pagkatuto

A. Panimulang Gawain

 Isangguni sa Banghay-aralin 4, pahina 124-125

 B.Pagpapabasa ng isang Liham Pangangalakal

C. Paghahambing sa binasang hulwaran sa sinulat na liham

IV- Ebalwasyon

Pagsusuri/Pagwawasto sa mga sumusunod:

(Papipipiliin ng kapareha ang bawat mag-aaral)

1. Wastong baybay
2. Wastong bantas
3. Kawastuhan s anilalaman
4. Kawastuhan sa gramatikal
BANGHAY ARALIN

Filipino 4

IKALAWANG MARKAHAN
Petsa:_____________________ Bilang ng Sesyon: 4
Unang Araw

I- Paksa/ Kasanayan/ Kagamitan

 Paksa : Akdang Asyano (Indones) sa Teoryang Dekonstruksyon

 Susuriing Genre : Sananysay

 Halimbawang Akda : Kay Stella Zerhandilaar

 Salin I Ruth Elynia S. Magbanglo

 Mula sa mga liham ng isang Prensesang Indones

 ni Raden Adjing Kartini

Mga Kagamitan : Sipi ng Liham/mga sobreng may kulay/Cue cards/ Picture

Kasanayang Pampanitikan : Pagpapaliwanag sa kaisipan gng akda
Kasanayang Pangkaisipan: Pagkilatis sa nilalaman
II- Mga Inaasahang Bunga

A. Naiuugnay ang mga dati ng karanasan sa akdang susuriin.
III- Proseso nag Pagkatuto

1. Panimulang Gawain

 Isangguni sa Banghay-aralin 4, pahina 130
2. Paglalahad

 Pagbibigay hinuha tungkol sa pamagat na Ang Mga Liham ng Isang Prensesang Javanese.

 3.Pagpapabsa sa akda

IV- Ebalwasyon
 Pagpapasagot sa mga tanong batay sa binasa. (isangguni sa Hamaka IV- Pahina 88
V- Takdang-aralin

 Paghahanda para sa isang malikhaing pagbasa

BANGHAY ARALIN

Filipino 4

IKALAWANG MARKAHAN
Petsa:_____________________

Bilang ng Sesyon: 4
Ikalawang Araw

I- Paksa/ Kasanayan/ Kagamitan

 Paksa : Akdang Asyano (Indones) sa Teoryang Dekonstruksyon

 Susuriing Genre : Sananysay

 Halimbawang Akda : Kay Stella Zerhandilaar

 Salin I Ruth Elynia S. Magbanglo

 Mula sa mga liham ng isang Prensesang Indones

 ni Raden Adjing Kartini

Mga Kagamitan : Sipi ng Liham/mga sobreng may kulay/Cue cards/ Picture

Kasanayang Pampanitikan : Pagpapaliwanag sa kaisipan gng akda

Kasanayang Pangkaisipan: Pagkilatis sa nilalaman

II- Mga Inaasahang Bunga

A.
Mga Layuning Pampatalakay

A.1 Pagsusuring Panglingwistika

Nabibigyang-kahulugan ang mga piling pahiwatig o kontonasyon sa akda.

A.2 Pagsusuring pangnilalaman

Natutukoy ang mga nais sabihin ng akda sa mambabasa.

A.3 Pagsususring pampanitikan

Nasusuri ang sanaysay batay sa teoryang dekonstruksyon.
III- Proseso nag Pagkatuto

1. Panimulang Gawain

Pagpapakita ng isang babaeng nakadungaw sa bintanang may rehas.
2. Pagtatalakay
Pangkatang Talakayan

 Pangkat 1: Pamimili ng sampung (10) salita at pahiwatig mula sa akda at pagpapakahulugan ayon sa akda.
Pangkat 2: Pamimili ng mga pahayag at pagpapakahulugan ayon sa akda.
1. Ibig na ibig kong makakilala ng isang babaeng modern.

2. Buong kasabikan kong sinasalubong ang pagdating ng buong panahon.

3. Nakatali ako sa mga lumang tradisyong hondi maaaring suwayin.

4. Dumating ang kaibigan ko’t tagapagligtas- ang Diwa ng Panahon; umaalingawngaw sa lahat ng dako ang mga yabag niya.

5. Ang pag-aasawa para sa amin ay miserable.

 (Magbigay ng mga patunay hango sa akda.

Makatotohanan ba ito o hindi?

Pangkat 3: Pagtukoy sa mga nais sabihin ng akda sa mga mambabasa.
Pangkat 4: Pag-uugnay sa aktwal na pangyayari sa buhay ng mga nais ng akda.

Ayon sa Akda---Ayon sa Aktwal na Pangyayari

Pangkat 5: Pag-uusap at pagpapalitang – kuro

1. Mga pribelehiyo ng mga lalaking Indones na wala sa mga babae

2. Pagtutulad sa ating kulturang Pilipino

3.Pagbabahaginan ng bawat pangkat

4. Pagbibigay ng karagdagang feedback sa akda bilang teoryang Dekonstruksyon.

IV- Ebalwasyon
 Pagbubuod ng napag-usapang paksa.
BANGHAY ARALIN

Filipino 4

IKALAWANG MARKAHAN
Petsa:_____________________

Bilang ng Sesyon: 4

Ikatlong Araw

I- Paksa/ Kasanayan/ Kagamitan

 Paksa : Akdang Asyano (Indones) sa Teoryang Dekonstruksyon

 Susuriing Genre : Sananysay

 Halimbawang Akda : Kay Stella Zerhandilaar

 Salin I Ruth Elynia S. Magbanglo

 Mula sa mga liham ng isang Prensesang Indones

 ni Raden Adjing Kartini

Mga Kagamitan : Sipi ng Liham/mga sobreng may kulay/Cue cards/ Picture

Kasanayang Pampanitikan : Pagpapaliwanag sa kaisipan gng akda

Kasanayang Pangkaisipan: Pagkilatis sa nilalaman

II- Mga Inaasahang Bunga

Natutukoy ang tungkulin ng akda sa mga mambabasa bilang nasusulat na panitikan

III- Proseso nag Pagkatuto

A. Panimulang Gawain

Anong nagustuhan ninyong katangian ng may-akda? Isa-isahin.

B. Pagtatalakay

Pangkatang Talakayan

 Pangkat 1: Maghanap ng sanaysay na binasa tungkol sa makatotohanang bahaging maiuugnay sa sariling karanasan o karanasan ng iba

Pangkat 2: Pagpapakita ng paghahambing / Pag-iiba

(Umisip ng sanaysay o pelikulang napanood at paghambingin ito sa akdang tinalakay ayon sa:

A. Mensahe
 B. Aral
C. Tauhan
D. Kaisipan
 Pag-iiba Pagkakatulad Pag-iiba

(Akdang Binasa) (Pelikulang Inihambing)

Pangkat 3: Pagpapakita ng pagtataya
Pangkat 4: Pag-uusap tungkol sa bisa ng akda sa mambabasa tungkol sa damdamin at kaisipan:
a. Nalibang ka ba habang binasa? Bakit?

b. Natuto ka ba habang nagbabasa? Tukuyin ang natandaan sa akda.

Pangkat 5: Pagpapaliwanag sa uri ng akdang pampanitikang binasa at ipaliwanag kung bakit ito ay isang teoryang dekonstruksyon.

IV- Ebalwasyon
 Bilang kabataan sa makabagong panahon, sang-ayon ba kayo na baguhin ang isang nakagisnang tradisyon ng isang lahi? Bakit?
BANGHAY ARALIN

Filipino 4

IKALAWANG MARKAHAN
Petsa:_____________________

Bilang ng Sesyon: 4

Ikaapat na Araw

I- Paksa/ Kasanayan/ Kagamitan

 Paksa : Akdang Asyano (Indones) sa Teoryang Dekonstruksyon

 Susuriing Genre : Sananysay

 Halimbawang Akda : Kay Stella Zerhandilaar

 Salin I Ruth Elynia S. Magbanglo

 Mula sa mga liham ng isang Prensesang Indones

 ni Raden Adjing Kartini

Mga Kagamitan : Sipi ng Liham/mga sobreng may kulay/Cue cards/ Picture

Kasanayang Pampanitikan : Pagpapaliwanag sa kaisipan gng akda

Kasanayang Pangkaisipan: Pagkilatis sa nilalaman

II- Mga Inaasahang Bunga

Nakasusulat ng isang maayos na sanaysay tungkol sa paksang tinalakay.

III- Proseso nag Pagkatuto

A. Panimulang Gawain

 Muling pagpapahayag sa mga salitang may pahiwatig at pagbibigay kahulugan.

B. Paglalahad

Pamantayan sa pagsulat ng sanaysay.

IV- Ebalwasyon
 Pagpapasulat ng isang sanaysay na may kaugnayan sa akdang binasa.
Pamantayan sa pagsulat.

1. Kalagayan ng mga kababaihan sa lipunan.

2. Gamitin ang mga piniling salita at pahayag sa susulatin.

3. May kaakit-akit na pamagat.

4. Tatlong talaan, limang pangungusap sa bawat talata.

5. Simulan at wakasan sa pamamagitan ng kasabihan o salawika
BANGHAY ARALIN

Filipino 4

IKALAWANG MARKAHAN- IKALAWANG LINGGO
Petsa:_____________________

Bilang ng Sesyon: 4

Unang Araw
I- Paksa/ Kasanayan/ Kagamitan

 Paksa : Panitikang Thai sa Teoryang Eksistensiyalismo

 Susuriing Genre : Maikling Kuwento

 Halimbawang Akda : Aanhin Nino ‘Yan?

 Vilas Manwat

Mga Kagamitan : Sipi ng mga balita

Kasanayang Pampanitikan : Pagsusuri sa Kalagayan ng tauhan

Kasanayang Pangkaisipan: Kritikal na Pagpapasya

II- Mga Inaasahang Bunga

1. Nakapagbabahagi ng mga dati ng kaalaman tungkol sa karanasang nakapaloob sa akda.

III- Proseso nag Pagkatuto

A. Mga panimulang Gawain
a. Pagbasa ng Headlines

b. Pagbibigay reaksyon tungkol sa mg taong nakagawa ng kabutihan sa kapwa.

B. Paglalahad

a. Pag-aangkop ng kaisipan tungko sa narinig na reaksyon

b. Pagbibigay ng interpretasyon sa pamagat na “Aanhin ‘Nino Yan?”

C. Pagpapabasa sa kuwento sa paraang “ Drama sa Radyo”.

IV- Ebalwasyon
 Pagbubuod sa napakinggang kuwento sa paraang “Story Grammar”.
V-Takdang- Aralin

Maghanda sa isang pagsasadayalogo

BANGHAY ARALIN

Filipino 4

IKALAWANG MARKAHAN- IKALAWANG LINGGO
Petsa:_____________________

Bilang ng Sesyon: 4
Ikalawang Araw
I- Paksa/ Kasanayan/ Kagamitan
 Paksa : Panitikang Thai sa Teoryang Eksistensiyalismo

 Susuriing Genre : Maikling Kuwento

 Halimbawang Akda : Aanhin Nino ‘Yan?

 Vilas Manwat

Mga Kagamitan : Sipi ng mga balita

Kasanayang Pampanitikan : Pagsusuri sa Kalagayan ng tauhan

Kasanayang Pangkaisipan: Kritikal na Pagpapasya

II- Mga Inaasahang Bunga

1. Mga Layuning Pampagtalakay

A.1 Pagsusuring Panglingwistika

Nabibigyang-kahulugan ang mga matalinhagang salitang ginamit sa akda.

A.2 Pagsusuring pangnilalaman

Nasusuri ang tauhan batay sa kanyang mga saloobin at paniniwala.

A.3 Pagsususring pampanitikan

Natutukoy at nabibigyang-halaga ang mga bahagi sa akda na nagpapakita ng kapangyarihan ng tao.
 2.Naibabahagi ang sariling panlasa sa akda.

III- Proseso nag Pagkatuto

A. Panimulang Gawain
Pagsasadayalogo ng ilang bahagi ng kuwento. (Bahagi ng takdang -arain)

B. Talakayan
Pangkatang- Gawain

Pangkat 1: Pagsusuring Panglingwistika
Gawain 1. Pagsusuri sa mga salitang/pariralang ginamit sa akda batay sa kahulugan nito sa teksto..

Panuto: Punan ng tamang letra upang mabuo ang kasalungat na kahulugan ng sumusunod:

1. Nagkukumagkag=

	
	a
	g
	
	i
	
	
	y
	-
	
	i
	
	a
	

2. Pagtatampisaw=
	p
	a
	
	-
	
	h
	
	n

3. Desperado

	m
	
	
	a
	
	u
	
	p
	a
	

4. Bukas-palad=

	m
	
	r
	a
	m
	
	

5. Buklod=

	
	a
	b
	
	
	

Gawain 2. Pagbabahagi ng Impresyon
a. Nakakatulong ba ang salitang ito sa medaling pagkaunawa sa akda? Patunayan.

b. Sa pagbabago ng saloobin ng holdaper? Pangatwiranan.

Pangkat 2. Pagsusuring pangnilalaman
Gawain 1: Pagpapakilala sa pangunahing tauhan
	Pangunahing tauhan

	

	Hanapbuhay

	

	Talento

	

	Kalagayn sa buhay

	

	Paniniwala

	

	Pag-uugali

	

. Mahalaga bang mabatid ang damdamin at paniniwala ng kapwa? Ipaliwanag ang sagot.

Pangkat 3: Pagsususring pampanitikan
Gawain 1: Pag—isa-isa ng mga bahagi ng akda na nagpapakita ng kapangyarihan ng tao.

Stratehiya: Pagbuo ng tula

Unang Saknong: Paniniwala ni Naiphan o ng Holdaper.

Ikalawang Saknong: Kilos ng mga Tauhan

Ikatlong Saknong: Pakikitungo sa kapwa.

Gawain 2: Sa palagay niniyo, ano ang nakapagpabago ng matigas na paninindigan ng holdaper? Pangatwiranan.

Pangkat 4: Pagpapakita ng pakikisangkot

Gawain 1: Pag-usapan ang pangunahing ideya at kaisipang lumutang sa akda.

Gawain 2: Talakayin ang pagkamakatotohanan at di makatotohanan ng ideya.

Gawain 3: Bumuo ng mga patotoo sa mga tinalakay na ideya batay sa sarliling karanasan.

Pangkat 5: Pagpapakita ng paghahambing
Gawain 1: Pag-usapan ang iba pang akda o napanood na pelikulang katulad ng textong tinalakay.

Gawain 2: Ilahad ang ginawang paghahambing.
Gawain 3: Ipaliwanag ang pagiging teoryang eksitensiyalismo ng akdang binasa.

C. Pagkuha at pagbibigay ng feedback sa iba pang mag-aaral

IV- Ebalwasyon
Pagsagot sa tanong:
1. Ano ang natutunan nyo mula sa pangunahing tauhan? (Nai Pahn at Holdaper)

2. Alin ang ginawa nila ang kaya mong gawin at alin ang hindi? Bakit?

V-Takdang- Aralin

Sumulat ng komentaryo tungkol sa nangyaring hostage taking noong nakaraang Agosto 23, 2010.

Pamantayan: Angkop ang mga salitang ginamit, tamang pagkakaugnay ng mga pangugusap, makabuluhan at makatwiran ang ideya at nagbibibigay ng kaliwanagan sa makikinig o mambabasa.
BANGHAY ARALIN

Filipino 4

IKALAWANG MARKAHAN- IKALAWANG LINGGO

Petsa:_____________________

Bilang ng Sesyon: 4

Ukatlong Araw
I- Paksa/ Kasanayan/ Kagamitan

 Paksa : Panitikang Thai sa Teoryang Eksistensiyalismo

 Susuriing Genre : Maikling Kuwento

 Halimbawang Akda : Aanhin Nino ‘Yan?

 Vilas Manwat

Mga Kagamitan : Sipi ng mga balita

Kasanayang Pampanitikan : Pagsusuri sa Kalagayan ng tauhan

Kasanayang Pangkaisipan: Kritikal na Pagpapasya

II- Mga Inaasahang Bunga

Nakabubuo nang pasulat na balita hango sa paksa.
III- Proseso nag Pagkatuto

A. Panimulang Gawain

Pag-uugnay sa takdang aralin
a. Alamin

Pagsulat ng Balita

b. Pamantayan sa pagsulat

1. Balitang hango sa akda.

2. Ang pamagat ay anyong patanong .

3. Lagyan ng ginupit o iginuhit na larawan.

4. Gumamit ng payak na salita at pangungusap.

5. Binubuo ng 5 maikling talata.

IV- Ebalwasyon

 pagpapabasa ng ilang nasimulan at pagpapahalaga sa isinylat

V- Pagpapatuloy ng pagsulat bilang gawaing-bahay.

BANGHAY ARALIN

Filipino 4

IKALAWANG MARKAHAN- IKALAWANG LINGGO

Petsa:_____________________

Bilang ng Sesyon: 4

Ikaapat na Araw

I- Paksa/ Kasanayan/ Kagamitan

 Paksa : Panitikang Thai sa Teoryang Eksistensiyalismo

 Susuriing Genre : Maikling Kuwento

 Halimbawang Akda : Aanhin Nino ‘Yan?

 Vilas Manwat

Mga Kagamitan : Sipi ng mga balita

Kasanayang Pampanitikan : Pagsusuri sa Kalagayan ng tauhan

Kasanayang Pangkaisipan: Kritikal na Pagpapasya

II- Mga Inaasahang Bunga

Nakabubuo nang pasulat na balita hango sa paksa.

III- Proseso nag Pagkatuto

A. Panimulang Gawain

Pagpapakita ng mga larawan

B. Pagbibigay komentaryo sa mga larawan

C. Pagpapabsa sa nabuong balita (isa sa bawat pangkat)

D. Pagbibigay- puna sa binasang balita.

D. Pagpapaliwanag sa Teoryang Eksistensyalismo

IV- Ebalwasyon

 Pagsusulit
V- Takdang –Gawain

Pangkatan: Pagpapakita ng iba’t ibang takpo o Gawain ng mg ataong may kapansanan na nakikita sa kalye o sa paligid.

BANGHAY ARALIN

Filipino 4
UNANG MARKAHAN
Petsa:_____________________

Bilang ng Araw: Isa
I- Paksa/ Kasanayan/ Kagamitan

 Paksa : Mga Uri ng Tayutay
a. Pagtutulad

b. Pagwawangis

c. Pagmamalabis

d. Pagsasatao

e. Pag-uyam

f. Pagtawag

Mga Kagamitan : Sipi ng mga awitin/Plaskard

Kasanayang Pampanitikan : Pagsusuri sa mga uri ng tayutay

II- Inaasahang Bunga

1. Nakakilala ng mga uri ng tayutay ayon sa kahulugan nito

2. Naksusuri ng mga halimbawa ng mga uri ng tayutay na napapaloob sa mga awitin

3. Nakapagbubuo ng mga panungusap na napapalooban ng iba’t ibang uri ng tayutay

III- Proseso ng Pagkatuto

a. Pagganyak

Pagpapabasa ng leriko ng musika at pagpapapili sa mga patalinhagang pahayag.
b. Paglalahad
c. Pagtatalakay sa mga uri ng tayutay

d. Kasanayan

Pangkatang pagsusuri
Pagsusuri sa mga uri ng tayutay na napapaloob sa awitin.
IV- Pagtataya

Surriin at unawaing mabuti ang susmusunod na patalinhagang pahayag at kilalanin ang uri ng tayutay na ginamit.

1. O tukso! Layuan mo ako!

2. Tulad ng matigas na bato ang mga puso ng ilang mga taong walang awa kung pumatay ng kapwa.

3. Kawangis mo’y halamang di naalagaan kaya ikaw ngayon ay lumaking matigas ang ulo.
4. Kamatayan nasaan ka na? wakasan mo na ang aking kapighatian.
5. Araw, sumikat ka na at tuyuin ang luhang dala ng kapighatian.

6. Namuti ang kaniyang buhok kakahintay sayo.

7. Abot langit ng pagmamahal ng taong bayan kay Gng. Corazon Aquino.

8. Uulan na naman ng mga biyaya mula sa mga politiko dahil malapit na ang eleksyon.

9. Napakatapat sa tungkulin ng ating mga pinuno, nangunguna ang ating bansa sa korapsyon.

10. Kung bakit karamihan sa mga kabataan ngayon ay mga tupang naliligaw ng landas.
BANGHAY ARALIN

Filipino 4

IKALAWANG MARKAHAN- IKATLONG LINGGO
Petsa:_____________________

Unang Araw

I- Paksa/ Kasanayan/ Kagamitan

 Paksa : Ano ba ang Pananaw Realismo?

Kasanayan: Pagkilala sa kahulugan at kahalagahan ng paggamit ng pananaw realism lalo na sa larangan ng literature.
Pagpapahalaga: Pagbibigay-halaga sa natural, makatotohanan , puro at walang bahid ng anuman na pamamaraan ng paglalarawan.
Kagamitan: video clips ng mga reality shows at iba pang kagamitang makakatulong sa pagbibigay-kahulugan sa realismong pananaw

II- Mga Inaasahang Bunga

A.Nabibigyang kahulugan ang mga nais sabihin ng pananaw realismo
B. Nasusuri ang bisa ng pananaw realismo sa larangan ng literature

C. Natatalakay ang kahalagahan at kahulugan ng realismong pananaw sa pakikisalamuha ng tao sa kanyang kapwa

III- Proseso nag Pagkatuto

A. Panimula/Pagganyak
1. Pagpapakita ng mga mag-aaral sa mga dala-dalang video clips. Pagpapabigay ng reaksyon sa mga palabas na tulad nito at ikumpara sa ibang klase ng mga programa.
2. Pagpapalarawan sa mga mag-aaral kung ano ang kanilang nakikita sa mga naturang programa.
B. Paglalahad

Pagpapabasa sa Tukalsin, p. 137 (Sigay IV Wika at Panitikan)

IV- Ebalwasyon
 Sumulat ng isang sanaysay na naglalarawan ng mga sumusunod na uri ng tao gamit ang pananaw realismo. Pumili lamang ng paksang susulatin
1. Mga Batang kalye

2. Mga Pulitiko

V- Takdang-aralin

Magsagawa ng paglalarawan sa inyong ama bilang haligi ng tahanan. Isulat sa isang kalahating papel.
BANGHAY ARALIN

Filipino 4

IKALAWANG MARKAHAN- IKATLONG LINGGO

Petsa:_____________________

Ikalawang Araw

I- Paksa/ Kasanayan/ Kagamitan

 Paksa : Akdang Asyano sa Teoryang Realismo

 Susuriing Genre : Maikling Kuwento (Singapore)

 Halimbawang Akda : Ang Ama Salin ni M.R. Avena

Mga Kagamitan : Larawan

Kasanayang Pampanitikan : Paglalarawan ng mga tauhan

Kasanayang Pangkaisipan: Pangangatwiran/pagmamatuwid

Halagang Pangkatauhan: Paghingi ng tawad

II- Mga Inaasahang Bunga

A. Naiilarawan ang mga tauhan sa Kuwento.

B. Mga layuning Pampagtatalakay

B.1. Pagsusuring Panglingwistika

Naibibigay ang kahulugan, katuturan at simbolismo ng salita.

B.2. Pagsusuring Pangnilalaman

Naiuuganay ang mga karanasang nakapaloob sa akda sa sariling karanasan o ng iba na nasakasihan, nalaman o narinig,

B.3. Pagsusuring pampanitikan

Naihahayag ang mga pangyayaring nagpapakilala ng Teoryang Realismo.

III- Proseso nag Pagkatuto

A. Panimula/Pagganyak
Isangguni sa Banghay-Aralin 4, p. 194

B. Paglalahad

Isangguni sa Banghay-Aralin 4, p. 194

C. Pangkatang Pagbasa sa Akda at Gawain
Pangkat 1: Pagbubuod sa Akda: (Mungkahing Stratehiya: Character Webbing)
	ANG AMA

AMA__INA

 _________ ________
 _________ _________
 __________ _________

Mga Anak na lalaki Mga Anak na babae

________________ _______________

 Mui Mui

Pangkat 2:
Gawain 1: Pagsagot sa Word Network sa tulong ng graph

KAHULUGAN

KATUTURAN KASINGKAHULUGAN

	AMA

SIMBOLISMO

Gawain 2: Ano ang pangkalahatang interpretasyon natin sa pagiging ama? Kung kayo ay magiging ama, paano niniyo magagampanan ang tungkuling ito? Ipaliwanag.

Pangkat 3: Pagtalakay sa sumusunod na paksa sa pamamagitan ng panel discussion.
1. Pagtalakay sa mga sariling karanasan sa pamilya o kaya sa mga karanasan ng iba o napanood na kaugnay ng pamlyang nasa binasang kuwento.

2. Anong katotohanan ang nadiskubre ninyo na nangyayari sa pamilyang Pilipino ngayon?

Pangkat 4: Pagsasalaysay ng mga pangyayari sa akda na nagpapakilala sa Teoryang Realismo. Ito ang mga pangyayaring angkop sa tunay na buhay.
Pangkat 5: Pagsusuri sa pangunahing tauhan batay sa pagbabagong emosyonal.

Kung kayo ang anank ng nasabing ama sa kuwento, mapapatawad mo ba siya sa kanyang nagawang kasalanan? Bakit?

IV- Ebalwasyon
 Bumuo ng Sintesis batay sa aral na napulot sa kuwentong tinalakay.
V-Takdang Gawain
Isasadula ang sumusunod bilang pag-uugnay ng aralin sa kamalayang panlipunan:

Pangkat 1: Mga tungkulin ng pamilya sa kanyang lipunan.

Pangkat 2: Mga pananagutan ng mga magulang sa mga anak at mga anak sa magulang.

Pangkat 3: Mga ibubunga ng masasamang bisyo ng ama ng tahanan sa asawa’t anak.

Pangkat 4: Mga epekto ng kahirapan ng pamilya sa damdamin at pagkatao ng kabataan.

Pangkat 5: Mga panangutan ng pamahalaan sa bawat pamilyang Pilipino.

BANGHAY ARALIN

Filipino 4

IKALAWANG MARKAHAN- IKATLONG LINGGO

Petsa:_____________________

Ikatlong Araw

I- Paksa/ Kasanayan/ Kagamitan

 Paksa : Akdang Asyano sa Teoryang Realismo

 Susuriing Genre : Maikling Kuwento (Singapore)

 Halimbawang Akda : Ang Ama Salin ni M.R. Avena

Mga Kagamitan : Larawan

Kasanayang Pampanitikan : Paglalarawan ng mga tauhan

Kasanayang Pangkaisipan: Pangangatwiran/pagmamatuwid

Halagang Pangkatauhan: Paghingi ng tawad

II- Mga Inaasahang Bunga

Naiuugnay ang mga pangyayari sa akda sa kamalayang panlipunan.

III- Proseso nag Pagkatuto

A. Panimula/Pagganyak

Pagsagot sa tanong: Kung kayo ang anak ng amang lasenggo tulad ng sa kuwento, ano ang gagawin mo? Sinu-sino ang maaaring maapektuhan ng inyong desisyon o gawa? Ipaliwanang ang kasagutan.

B. Pangkatang Gawin

Pagsasadula sa itinakdang Gawain.

Isasadula ang sumusunod bilang pag-uugnay ng aralin sa kamalayang panlipunan:

Pangkat 1: Mga tungkulin ng pamilya sa kanyang lipunan.

Pangkat 2: Mga pananagutan ng mga magulang sa mga anak at mga anak sa magulang.

Pangkat 3: Mga ibubunga ng masasamang bisyo ng ama ng tahanan sa asawa’t anak.

Pangkat 4: Mga epekto ng kahirapan ng pamilya sa damdamin at pagkatao ng kabataan.

Pangkat 5: Mga panangutan ng pamahalaan sa bawat pamilyang Pilipino.
IV- Ebalwasyon
 Paano ka naaapektuhan ng kuwento bilang kabataan?
V- Takdang-aralin

Sumulat ng isang sanaysay na nangangatwiran. Sundin ang sumusunod na pamantayan.

1. Paksa: Larawan ng Pamilyang Pilipino
2. Binubuo ng 3 talata na may 5 pangungusap bawat talata.

3. May rationale na isyu, nilalaman ng pangangatwiran at may kongklusyon

Isulat sa isang buong papel.

BANGHAY ARALIN

Filipino 4

IKALAWANG MARKAHAN- IKATLONG LINGGO

Petsa:_____________________

 Ikaapat na Araw
I- Paksa/ Kasanayan/ Kagamitan

 Paksa : Akdang Asyano sa Teoryang Realismo

 Susuriing Genre : Maikling Kuwento (Singapore)

 Halimbawang Akda : Ang Ama Salin ni M.R. Avena

Mga Kagamitan : Larawan

Kasanayang Pampanitikan : Paglalarawan ng mga tauhan

Kasanayang Pangkaisipan: Pangangatwiran/pagmamatuwid

Halagang Pangkatauhan: Paghingi ng tawad

II- Mga Inaasahang Bunga

Nakasusulat ng isang sanaysay kaugnay sa paksang tinalakay.

III- Proseso nag Pagkatuto

A. Panimula/Pagganyak

Pagpapakita ng isang video/larawan ng iba’t ibang kalagayang ng pamilyang Pilipino

B. Mailkling talakayan hinggil sa video o larawang ipinakita.

IV- Ebalwasyon

Sumulat ng isang sanaysay na naglalarawan. Sundin ang sumusunod na pamantayan.

1. Paksa: Larawan ng Pamilyang Pilipino

2. Binubuo ng 3 talata na may 5 pangungusap bawat talata.

3. May rationale na isyu, nilalaman ng pangangatwiran at may kongklusyon

Isulat sa isang buong papel.

V-Takdang -Aralin

Pagpapatuloy sa pagsulat.
BANGHAY ARALIN

Filipino 4

IKALAWANG MARKAHAN- IKAAPAT NA LINGGO

Petsa:_____________________

Unang Araw

I- Paksa/ Kasanayan/ Kagamitan

 Paksa : Pagbasa/Pagsusuri sa Akdang Asyano sa Teoryang Romantisismo

 Susuriing Genre : Dula (Hapon)

 Halimbawang Akda : Plop! Click! Ni Dobu Kacchiri

Mga Kagamitan : Mga larawan, Tsart

Kasanayang Pampanitikan : Pagsusunud-sunod ng mga pangyayari

Kasanayang Pangkaisipan: Pagsusuri

Halagang Pangkatauhan: Pagkamaawain

II- Mga Inaasahang Bunga

Napagsusunud-sunod ang mga magkakaugnay na pangyayari na inilahad sa akda.
III- Proseso nag Pagkatuto

A. Panimulang Gawain

1. Pagganyak: Pagpapalabas ng Tableau
a. Pagpapakita ng iba’t ibang tagpo o Gawain ng mga taong may kapansanan na nakikita sa kalye o paligid.

b. Paglalarawan kung ano ang napanood sa palabas.
2. Paglalahad

Pagbibigay ng kahulugan sa pamagat ng akdang babasahin.

B. Pagbasa sa dula (Sabayang Pagbasa)

(Isangguni sa pahina 176-184)

IV- Ebalwasyon

 Pagbubuod ng kwento sa pamamagitan ng pagsunusunod ng pangyayari.
V-Takdang-aralin

Mangalap ng isang kuwento tungkol sa mga may kapansanan na nakagawa ng mga di-karanaiwang Gawain. Maghanda para sa talakayan.

BANGHAY ARALIN

Filipino 4

IKALAWANG MARKAHAN- IKAAPAT NA LINGGO

Petsa:_____________________

Ikalawang Araw

I- Paksa/ Kasanayan/ Kagamitan

 Paksa : Pagbasa/Pagsusuri sa Akdang Asyano sa Teoryang Romantisismo

 Susuriing Genre : Dula (Hapon)

 Halimbawang Akda : Plop! Click! Ni Dobu Kacchiri

Mga Kagamitan : Mga larawan, Tsart

Kasanayang Pampanitikan : Pagsusunud-sunod ng mga panyayari

Kasanayang Pangkaisipan: Pagsusuri

Halagang Pangkatauhan: Pagkamaawain

II- Mga Inaasahang Bunga

A. Mga Layuning Pampatalakay

A.1 Pagsusuring Panglingwistika

Natutukoy ang mga pahayag na hayperbole o pagmamalabis

 A.2 Pagsusuring pangnilalaman

Naibibigay ang mga ideya/kaisipang nagpapakilala ng pagiging malupit /maunawain sa kapwa

 A.3 Pagsususring pampanitikan

Nakikilala ang mga kaisipang batay sa Teoryang Romantisismo.
B. Naipapahayag ang reaksyon sa kagandahan/kahinaan ng akda.

III- Proseso nag Pagkatuto

A. Panimulang Gawain

A1. Pagpapapapabahagi ng kuwento tungkol sa mga may kapansanang nakagagawa ng di- pangkaraniwang Gawain.

A2. Pagpapakita ng larawan ng isang taong may masayang buhay kahit na may kapansanan.

B. Pangkatang Pagsusuru
1. Pagtukoy sa mga pahayag sa dula na taglay ang tayutay na hyperbole o pagmamalabis.
Hal. Nakakukulingling mga daig at pananangis.

2. Pag-isa-isa ng mga ideya/kaisipang nagpakilala ng pagiging malupit/maawain sa kapwa.

3. Pagtukoy sa mga bahagi ng akda na nagpapakilala ng di-pagtanggap sa katotohanan at hindi kapani-paniwala.

4. Paghahambing ng dulang tinalakay sa iba pang buhay ng mga taong may kapansanan.
5. Pagpapahayag ng bisa o epekto ng dula sa sariling pagbabagong pangkaisipan at damdamin.

. Ano ang reaksyon ninyo tungkol sa mga taong may kapansanan subalit nagiging matagumpay pa rin?

. Anong aral ang napulot ninyo sa dulang tinalakay?

C. Pag-uulat ng bawat pankat.

IV- Ebalwasyon

Kung kayo ang pangulo ng Pilipinas, paano ninyo matutulungan ang mga may kapansanan?

V-Takdang-aralin

Mangalap ng teleserye na iyong paborito. At pumili ng linya ng mga dayalog ang pinakagusto mo sa nasabing teleserye.

BANGHAY ARALIN

Filipino 4

IKALAWANG MARKAHAN- IKAAPAT NA LINGGO

Petsa:_____________________

Ikatlong Araw

I- Paksa/ Kasanayan/ Kagamitan

 Paksa : Pagbasa/Pagsusuri sa Akdang Asyano sa Teoryang Romantisismo

 Susuriing Genre : Dula (Hapon)

 Halimbawang Akda : Plop! Click! Ni Dobu Kacchiri

Mga Kagamitan : Mga larawan, Tsart

Kasanayang Pampanitikan : Pagsusunud-sunod ng mga panyayari

Kasanayang Pangkaisipan: Pagsusuri

Halagang Pangkatauhan: Pagkamaawain

II- Mga Inaasahang Bunga

A. Nakasusulat ng isang episode sa isang dramang napapanood sa telebisyon.
III- Proseso nag Pagkatuto

A. Panimulang Gawain: Pagpapabahagi ng paboritong teleserye at pagbanggit ng linya o dayalogo na pinakagusto mo.
B. Pagbibigay impormasyon tungkol sa dula at pamantayan sa pagsulat.

IV- Ebalwasyon

Pagsulat ng story line o isang tagpo ng dula.
Pamantayan:

1. Ang eksena ay mula sa dulang pantelebisyon.

2. May magandang pamagat, may pagpapakilala sa mga tauhan.

3. May simula at wakas.

4. Payak lamang ang mga salita.

V-Takdang-aralin

Pagpapatuloy sa pagsulat bilang gawaing bahay at maghanda sa isang pangkatang pagsasadula.
BANGHAY ARALIN

Filipino 4

IKALAWANG MARKAHAN- IKAAPAT NA LINGGO

Petsa:_____________________

Ikaapat na Araw

I- Paksa/ Kasanayan/ Kagamitan

 Paksa : Pagbasa/Pagsusuri sa Akdang Asyano sa Teoryang Romantisismo

 Susuriing Genre : Dula (Hapon)

 Halimbawang Akda : Plop! Click! Ni Dobu Kacchiri

Mga Kagamitan : Mga larawan, Tsart

Kasanayang Pampanitikan : Pagsusunud-sunod ng mga panyayari

Kasanayang Pangkaisipan: Pagsusuri

Halagang Pangkatauhan: Pagkamaawain

II- Mga Inaasahang Bunga

Naisasadula ang nasulat na story line mula sa napiling episode sa teleserye
III- Proseso nag Pagkatuto

A. Panimulang Gawain: Pagbanggit ng ilang linya ng mga tauhan sa dulang napapanood araw-araw.

IV- Ebalwasyon

Pangkatang Pagsasadula sa story line na naisulat
V-Takdang-aralin

Magsaliksik ng mga batayan sa pagsusuri ng pelikula.
BANGHAY ARALIN

Filipino 4

IKALAWANG MARKAHAN- Ikalimang Linggo
Petsa:_____________________

Unang Araw

I- Paksa/ Kasanayan/ Kagamitan

 Paksa : Ano ba ang Fiminismong Pagtingin?

Kagamitan: Larawan, laptop

Kasanayang Pangkaisipan: Pagkilala sa kahulugan at kahalagahan ng fiminismong pananaw

Halagang Pangkatauhan: Pagkilala at paggalang sa kahalagahan ng kababaihan

II- Mga Inaasahang Bunga

A. Natutukoy ang kahulugan ng pananaw feminismo sa larangan ng literature

B. Natatalakay ang kahalagahan ng pananaw feminismo sa paghubog ng isang lipunan.

III- Proseso nag Pagkatuto

A. Panimulang Gawain

1. Pagganyak: Pagpapakita ng mga larawan/ pagsusuri

2. Paglalahad

3. Pagtalakay

IV- Ebalwasyon

Sumulat ng isang sanaysay na maglalahad ng teoryang feminismo.

Pamantayan:

1. Binubuo ng 3 talata.

2. May angkop na pamagat na tumutugon sa teoryang feminismo.

3. Isulat nang maayos, malinis at gumamit ng angkop na salita at pangungusap.

V-Takdang-aralin

Magsaliksik ng mga kilalang babae sa lipunan. ano sila naging tanyag?
BANGHAY ARALIN

Filipino 4

IKALAWANG MARKAHAN- Ikalimang Linggo

Petsa:_____________________

Ikalawang Araw

I- Paksa/ Kasanayan/ Kagamitan

 Paksa : Panitikang Hapon sa teoryang Feminismo

 Susuriing Genre : Maikling Kuwento

 Halimbawang Akda : Si kesa at Monito

 Unang Bahagi: Monologo ni Monito salin ni Lualhati Bautista

 Mula sa “RASHOMON” at atbp. Ni Ryunosuke Akutagawa

Mga Kagamitan : Sipi ng Maikling Kuwento, teyp recorder, teyp ng awit,

 Larawan, manila paper

Kasanayang Pampanitikan : Pagsalungat/Pagsang-ayon

Kasanayang Pangkaisipan: Pagsusuri

Halagang Pangkatauhan: Pagpapahalaga sa kapwa

II- Mga Inaasahang Bunga

Naibibigay ang sariling pagpapakahukugan sa kilos at gawa ng tauhan sa kuwento.

III- Proseso nag Pagkatuto

A. Panimulang Gawain

1. Pagganyak: Pagpapaawit ng ilang bahagi ng kanta.

2. Paglalahad:

Pagpapakita ng larawan ng mga babaing kilala sa lipunan.

B. Pagpapabasa sa kuwento.

IV- Ebalwasyon

 Pagbibigay buod o interpretasyon sa binasang akda. (Itratehiya- Fishbone)
V-Takdang-aralin

Mangalap ng mga kasabihan na may kaugnayan sa kuwentong binasa.
BANGHAY ARALIN

Filipino 4

IKALAWANG MARKAHAN- Ikalimang Linggo
Petsa:_____________________

Ikalong Araw

I- Paksa/ Kasanayan/ Kagamitan

 Paksa : Panitikang Hapon sa teoryang Feminismo

 Susuriing Genre : Maikling Kuwento

 Halimbawang Akda : Si kesa at Monito

 Unang Bahagi: Monologo ni Monito salin ni Lualhati Bautista

 Mula sa “RASHOMON” at atbp. Ni Ryunosuke Akutagawa

Mga Kagamitan : Sipi ng Maikling Kuwento, teyp recorder, teyp ng awit,

 Larawan, manila paper

Kasanayang Pampanitikan : Pagsalungat/Pagsang-ayon

Kasanayang Pangkaisipan: Pagsusuri

Halagang Pangkatauhan: Pagpapahalaga sa kapwa

II- Mga Inaasahang Bunga

A. Mga Layuning Pampatalakay

A.1 Pagsusuring Panglingwistika

Naibibigay ang kahulugan ng pahiwatig sa akda.
 A.2 Pagsusuring pangnilalaman

Nababalangkas ang mahalagang impormasyon ukol sa kuwento.

 A.3 Pagsususring pampanitikan

Nasusuri ang kuwento batay sa paglalarawan ng tauhang babae sa akda.

 B. Naibibigay ang sariling panlasa sa kahinaan o kagandahan ng kuwento.
III- Proseso nag Pagkatuto

A. Panimulang Gawain

Pagbuo ng kasabihan at pagpapaliwanang dito.

B. Pangkatang Pagsusuri

(Isangguni sa Banghay-aralin at Hamaka)

C. Pag-uulat ng bawat pangkat.

IV- Ebalwasyon

Malayang Talakayan hinggil sa pag-uulat ng bawat pangkat.
V-Takdang-aralin

Magsaliksik sa awiting pinamagatang “Magdalena”. Unawain ang mensahe ng kanta.
BANGHAY ARALIN

Filipino 4

IKALAWANG MARKAHAN- Ikalimang Linggo
Petsa:_____________________

Ikaapat na Araw

I- Paksa/ Kasanayan/ Kagamitan

 Paksa : Panitikang Hapon sa teoryang Feminismo

 Susuriing Genre : Maikling Kuwento

 Halimbawang Akda : Si kesa at Monito

 Unang Bahagi: Monologo ni Monito salin ni Lualhati Bautista

 Mula sa “RASHOMON” at atbp. Ni Ryunosuke Akutagawa

Mga Kagamitan : Sipi ng Maikling Kuwento, teyp recorder, teyp ng awit,

 Larawan, manila paper

Kasanayang Pampanitikan : Pagsalungat/Pagsang-ayon

Kasanayang Pangkaisipan: Pagsusuri

Halagang Pangkatauhan: Pagpapahalaga sa kapwa

II- Mga Inaasahang Bunga

Nakasusulat ng isang maikling kuwento bilang paglinang sa kasananyan.
III- Proseso nag Pagkatuto

A. Panimulang Gawain: Pagpaparinig ng awiting “Magdalena”.
B. karagdagang kaalaman hinggil sa pagsulat ng Maikling Kuwento.

IV- Ebalwasyon

Pagsulat ng isang Maikling Kuwento.

Pamantayan sa Pagsulat:

a. Kuwento ng tauhang babae.

b. Itatanghal ang katatagan ng loob/sakripisyong nagawa.

c. May magandang pamagat.

d. maikli lamang- may simula, suliranin, kakakalasan at wakas.

V-Takdang-aralin

Pagpapatuloy sa pagsulat bilang gawaing bahay .
BANGHAY ARALIN

Filipino 4

IKALAWANG MARKAHAN- IKAANIM NA LINGGO

Petsa:_____________________

Unang Araw

I- Paksa/ Kasanayan/ Kagamitan

 Paksa : Suring- Pelikula
Mga Kagamitan: DVD Movie, larawan

Pangunahing Kasanayan: Naisusulat ang rebyu ng napanood na pelikula

II- Mga Inaasahang Bunga

Nakapagbabahagi ng pansariling karanasan tungkol sa epekto sa sarili ng isang gustong-gustong pelikulang Filipino.

III- Proseso nag Pagkatuto

A. Panimulang Gawain

 Pagganyak: Pagpapakita ng mga larawan ng artista.
a. Sino bas a mga artista ang paborito ninyo?

b. Bakit ninyo siya naibigan?

c. Mahilig ba kayong manood ng pelikula?

d. Kung gusto mong manood ng pelikula, ano ang pamantayan kung bakit mo ito pinanood?

B. Paglalahad ng bawat pangkat sa isang halimbawa ng pelikulang napanood. Mula rito itala ang pagsang-ayon at pagtanggi. Gagamitin ang “Habi ng Paghahambing”. (Isangguni sa pahina 252- Banghay- Aralin 4 , prototype lesson plan?

C. Pagbabahaginan ng bawat pangkat.

IV- Ebalwasyon

Pagkuha ng feedback
1. Mahusay ba ang punang ginawa?

2. Anu-ano ang iyong gagawin sa pagpuna ng isang pelikula?

V-Takdang-aralin

Mangalap ng buod ng pelikulang “Mano Po”. Isulat lang sa kwaderno.
BANGHAY ARALIN

Filipino 4

IKALAWANG MARKAHAN- IKAANIM NA LINGGO

Petsa:_____________________

Ikalawang Araw

I- Paksa/ Kasanayan/ Kagamitan

 Paksa : Suring- Pelikula

Mga Kagamitan: DVD Movie, larawan

Pangunahing Kasanayan: Naisusulat ang rebyu ng napanood na pelikula

II- Mga Inaasahang Bunga

A. Nababatid ang mga pamantayan sa paghuhusga ng kabisaan ng isang pelikula.
B. Nakapagsusuri ng isang tiyak na halimbawa ng texto ng pelikula.

III- Proseso nag Pagkatuto

A. Panimulang Gawain

Pagkakaroon ng paligsahan (Isangguni sa Banghay-aralin, p. 253)

B. Pagbibigay ng input at pagpapasa ng halimbawang buod at rebyu ng isang pelikula.

C. Pangkatang Gawain; Pagsasagawa ng pag-uulat ng bawat pangkat batay sa sumusunod:

1. Paano ka naapektuhan ng pelikula? Anong kahulugan ng buhay ang nakita mo?

2. Makatotohanan ba ang istorya? Maaari ba itong mangyari sa tunay na buhay?

3. Ano ang nais sabihin ng pelikula?

4. Malinaw bang naipahatid ng pelikula ang nais niyang sabihin?

a. Istorya

b. pagganap

5. Malinaw bang naipahatid ng pelikula ang nais niyang sabihin?

a. Aspektong teknikal
b. mensahe

IV- Ebalwasyon

Pagbubuod ng sintesis. Gamitin ang bahagdang pagpapahalaga. Pagsususnud –sunurin ang mga pamantayang dapat suriin sa isang pelikula ayon sa kanilang pagpapahalaga.
Bahagi ng Pelikula

a. Artista

b. Iskrip

c. Direktor

d. Sinematograpiya

e. Musika

V-Takdang-aralin

Ibigay ang mga kahulugan ng mga bahagi ng pelikulang nakasulat sa pagpapahalaga.
BANGHAY ARALIN

Filipino 4

IKALAWANG MARKAHAN- IKAANIM NA LINGGO

Petsa:_____________________

Ikatlo at Ikaapat na Araw

I- Paksa/ Kasanayan/ Kagamitan

 Paksa : Suring- Pelikula

Mga Kagamitan: DVD Movie, larawan

Pangunahing Kasanayan: Naisusulat ang rebyu ng napanood na pelikula

II- Mga Inaasahang Bunga

Nakapanood at nakapagsusuri ng isang pelikula.
III- Proseso nag Pagkatuto

A. Panimula: Pagbabalik-aral sa mga bahagi o elemento ng pelikula

B. Panonood ng pelikula.

IV- Ebalwasyon

 Pagsusuri ng pelikulang napanood batay sa sumusunod na pamantayan:

A. Bumuo ng buod nito

B. Suriin ang pelikula batay sa mga bahagi nito:
A. Istorya

. Makatotohanan ba ang istorya? Ang mga inilalahad bang patunay o pagpapatoto ay maraming naganap sa tunay na buhay? Maglahad ka ng mga tiyak na pangyayari sa pelikula?

B. Artista

. Angkop ba ang mga artista sa papel na kanilang ginagampanan? Konsistent ba sila sa kanilang ginawang pagganap? Aling bahagi ng pelikula ang nagpapakita ng pinakamadula at kagalingan sa pagganap ng tiyak na artista?

C. Sinematograpiya

. Paano nakatulong sa ikagaganda ng buong pelikula ang paglalapat ng ilaw, tunog, kasuotan at tagpuan?

D. Musika

. Angkop ba ang musika sa tagpo ng pelikula?

E. Aral/Mensahe

. Naipahatid ba ng pelikula ang mensaheng nais niyang ipahatid?

V-Takdang-aralin

Pagpapatuloy sa pagsulat bilang gawaing-bahay.
BANGHAY ARALIN

Filipino 4

IKALAWANG MARKAHAN- IKAPITONG LINGGO

Petsa:_____________________

Unang Araw

I- Paksa/ Kasanayan/ Kagamitan

 Paksa : Pagbasa/Pagsusuri sa Akdang Asyano sa Teoryang Imahismo

 Susuriing Genre : Maikling Kuwento (Malaysia)

 Halimbawang Akda : Sa Tahanan ng Isang Sugarol

Salin ni Rustica Carpio

Mga Kagamitan : Mga larawan, Daigram, teyp

Kasanayang Pampanitikan : Pagbubuod

Kasanayang Pangkaisipan: Pagbibigay ng Reaksyon/ Palagay

Halagang Pangkatauhan: Katatagan ng loob

II- Mga Inaasahang Bunga

Nabubuod ang nilalaman ng kuwento.
III- Proseso nag Pagkatuto

A. Panimulang Gawain: Pagpaparinig ng awiting “Ugoy ng Duyan”
B. Paglalahad:
a. Bawat pangkat ay magpapakita ng interpretasyon sa pamamagitan ng tableau.

b. Pagbibigay ng reaksyon tungkol sa napanood.

C. Paghihinuha ng sa pamagat na “Tahanan ng Isang Sugarol”.

D. Pagpapabasa sa kuwento

IV- Ebalwasyon

Pagbubuod sa tulong Visual Display of Text

V-Takdang-aralin

Mangalap ng mga ama o ina na katulad ng mga tauhan sa kuwento.

BANGHAY ARALIN

Filipino 4

IKALAWANG MARKAHAN- IKAPITONG LINGGO
Petsa:_____________________

Ikalawang Araw

I- Paksa/ Kasanayan/ Kagamitan

 Paksa : Pagbasa/Pagsusuri sa Akdang Asyano sa Teoryang Imahismo

 Susuriing Genre : Maikling Kuwento (Malaysia)

 Halimbawang Akda : Sa Tahanan ng Isang Sugarol

Salin ni Rustica Carpio

Mga Kagamitan : Mga larawan, Daigram, teyp

Kasanayang Pampanitikan : Pagbubuod

Kasanayang Pangkaisipan: Pagbibigay ng Reaksyon/ Palagay

Halagang Pangkatauhan: Katatagan ng loob

II- Mga Inaasahang Bunga

A. Mga Layuning Pampatalakay

A.1 Pagsusuring Panglingwistika

Naisasaayos ang mga salitang magkasingkahulugan ayon sa tindi ng kahulugan.
 A.2 Pagsusuring pangnilalaman

Naipapahayag ang mga nais ihatid ng akda sa mambabasa.
 A.3 Pagsususring pampanitikan

Naipapahayag ang mga sitwasyon o kalagayan sa akda na gumagamit ng Teoryang Imahismo.
C. Nailalapat ang mga pangyayari sa kuwento sa tunay na buhay.
III- Proseso nag Pagkatuto

A. Panimulang Gawain: Muling pagpapabsa sa texto.
a. Anong Uri ng ina si Lian-Chiao? Patunayan.
b. Anong uri ng ama si Li Hua? Patunayan.

B. Pangkatang Pagsusuri
1. Pagsasaayos ng mga salita ayon sa tindi ng kahulugan.
Hal. Natanaw, natitig, namasdan, nasulyapan, nakita

2. A. Pagpili sa mga pangyayaring tunay na naranasan ng pamilya at nakikita sa araw-araw na buhay.

B.Paglalahad ng mga kaisipan/mensahe ng akda sa mambabasa.

 3. Pagtukoy sa sitwasyon/kalagayan sa akda na may teoryang Imahismo.

Hal. Martir na asawa, iresponsableng ama

 4.Pagtatanghal ng skit tungkol sa asawang lalking iresponsable at babaeng martir.

 5. Pagpapakita ng paghahambing.
Paano nagkakatulad o nagkakaiba ang kuwentong tinalakay sa istoryang “Ang Ama” ni M.R. Avena?
 IV- Ebalwasyon

1. Bakit kaya ganitong kuwento ang sinulat ng may-akda?
2. May kaugnayan kaya ito sa kanyang karanasan?

V-Takdang-aralin

Hanapin ang bahaging nagpapakita ng iba’t ibang tunggalian sa kuwento. Maghanda sa isang Gawain.
BANGHAY ARALIN

Filipino 4

IKALAWANG MARKAHAN- IKAPITONG LINGGO

Petsa:_____________________

Ikatlong Araw

I- Paksa/ Kasanayan/ Kagamitan

 Paksa : Pagbasa/Pagsusuri sa Akdang Asyano sa Teoryang Imahismo

 Susuriing Genre : Maikling Kuwento (Malaysia)

 Halimbawang Akda : Sa Tahanan ng Isang Sugarol

Salin ni Rustica Carpio

Mga Kagamitan : Mga larawan, Daigram, teyp

Kasanayang Pampanitikan : Pagbubuod

Kasanayang Pangkaisipan: Pagbibigay ng Reaksyon/ Palagay

Halagang Pangkatauhan: Katatagan ng loob

II- Mga Inaasahang Bunga

Natutukoy ang mga tunggalian sa akda.

III- Proseso nag Pagkatuto

A. Panimulang Gawain: Pagbasa sa bahaging makabagbag damdamin sa kuwentong tinalakay.

B. Pangkatang Paglikha:

Pagsasadula sa mga bahaging nagpapakita ng tunggalian.
IV- Evalwasyon

Anong nararamdaman ninyo habang isinasagawa ang pagsasadula? Bakit?

V-Takdang-aralin

Muling pag-aralan ang katangian ng isang teoryang imahismo.

BANGHAY ARALIN

Filipino 4

IKALAWANG MARKAHAN- IKAPITONG LINGGO

Petsa:_____________________

Ikaapat na Araw

I- Paksa/ Kasanayan/ Kagamitan

 Paksa : Pagbasa/Pagsusuri sa Akdang Asyano sa Teoryang Imahismo

 Susuriing Genre : Maikling Kuwento (Malaysia)

 Halimbawang Akda : Sa Tahanan ng Isang Sugarol

Salin ni Rustica Carpio

Mga Kagamitan : Mga larawan, Diagram, teyp

Kasanayang Pampanitikan : Pagbubuod

Kasanayang Pangkaisipan: Pagbibigay ng Reaksyon/ Palagay

Halagang Pangkatauhan: Katatagan ng loob

II- Mga Inaasahang Bunga

Nakasusulat ng salaysay na may tunggaliang taglay ang mga imahe.

III- Proseso nag Pagkatuto

A. Panimulang Gawain: Pakikinig ng isang kuwentong may kaugnayan sa akda.
B. Pagbibigay ng karagdagang kaalaman sa teoryang imahismo at patnubay sa pagsulat ng sanaysay.
IV- Evalwasyon

Sumulat ng isang salaysay batay sa sumusunod na pamantayan:
a. May pamagat na lumilikha ng imahe ng tauhan.

b. May tunggalian

c. May kaakit-akit na simula at kabuluhang wakas.

d. Hindi kukulangin sa 150 salita.

e. Kaugnay ng tinalakay.

V-Takdang-aralin

Pagpapatuloy sa pagsulat bilang gawaing-bahay.

BANGHAY ARALIN

Filipino 4

IKATLONG MARKAHAN

Petsa: Nobyembre 4, 2009
I- Paksa/ Kasanayan/ Kagamitan

 Paksa : Talambuhay ni Jose Rizal

Mga Kagamitan : Larawan, Computer

II- Mga Inaasahang Bunga

a. Nakapagbabalik-aral sa talambuhay ni Rizal
b. Napagsunud-sunod ang mga detalye sa buhay ni Rizal
c. Nakapaglalahad ng sariling pananaw sa buhay ni Rizal bilang pambansang bayani

III- Proseso nag Pagkatuto

1. Pagganyak: Pangkatang tagisan ng talino

2. Paglalahad

3. Talakayan

IV- Evalwasyon

Matapos matalakay ang talambuhay ni Rizal, maglahad ng sariling pananaw sa buhay ni Rizal at ng kanyang pagiging pambansang bayani.

V-Takdang-aralin

Magsaliksik sa kaligiran o kasaysayan ng pagkabuo ng Noli Metangere at El Filibusterismo
BANGHAY ARALIN

Filipino 4

IKATLONG MARKAHAN

Petsa: Nobyembre 6, 2009
I- Paksa/ Kasanayan/ Kagamitan

 Paksa : Kaligiran ng Noli Metangere at El Filibusterismo

Mga Kagamitan : Larawan, Computer

II- Mga Inaasahang Bunga

A. Naipapaliwanag ang pamagat ng akdang Noli Metangere at El Filibusterismo

B. Nailalahad nang maayos ang kaligirang kasaysayan ng pagkabuo ng Noli Metangere at El Filibusterismo

C. Napapahalagahan ang layunin ng akdang Noli Metangere at El Filibusterismo

III- Proseso nag Pagkatuto

1. Pagganyak: Pagpapabigay-puna sa mga larawan.

2. Paglalahad

3. Pagtatalakay

IV- Evalwasyon

Pagsusulit

V-Takdang-aralin

Basahin at unawain ang una at ikalawang kabanata ng Noli at El Fili
BANGHAY ARALIN

Filipino 4

IKATLONG MARKAHAN

Petsa:_____________________

Ikatlong Araw

I- Paksa/ Kasanayan/ Kagamitan

 Paksa : Ano ba ang Klasismong Pagtingin?

Kagamitan: Larawan (Iba’t ibang kalagayan ng tao sa lipunan), Diyaryo

Kasanayang Pangkaisipan: Pagkilala sa kahulugan at kahalagahan ng Klasismong pananaw

Halagang Pangkatauhan: Pagkilala at paggalang sa ibang tao na hindi kauri o katulad

II- Mga Inaasahang Bunga

C. Natutukoy ang kahuluga ng pananaw Klasismo sa larangan ng literature

D. Natatalakay ang kahalagahan ng pananaw kalsismo sa pakikipagsalamuhan sa kapwa tao mula sa iba’t ibang uri ng lipuna

III- Proseso nag Pagkatuto

B. Panimulang Gawain

4. Pagganyak: Pagsusuri ng larawan

5. Paglalahad

6. Pagtalakay

IV- Ebalwasyon

Sumulat ng isang sanaysay na maglalahad ng teoryang klasismo.
Pamantayan:

4. Binubuo ng 3 talata.

5. May angkop na pamagat na tumutugon sa teoryang klasismo.

6. Isulat ng maayos, malinis at gumamit ng angkop na salita at pangungusap.

V-Takdang-aralin

.Magsaliksik, basahin at unawain ang Kabanata 1 at 2 ng El Filibusterismo.

. Alamain ang pagkakatulad o pagkakaiba ng kalagayang panlipuna ng mga karakter sa bawat kabanata.

. Iugnay ito sa kasalukuyang kalagayan ng mga Pilipino sa lipunan.

BANGHAY ARALIN

Filipino 4

IKATLONG MARKAHAN

Petsa:_____________________

Ikalawang Araw

I- Paksa/ Kasanayan/ Kagamitan

 Paksa : Pagbasa/Pagsusuri ng El Filibusterismo

 Susuriing Genre : Nobela
 Halimbawang Akda : El Filinusterismo (Una at Ikalawang Kabanata)

Ni Jose Rizal
Mga Kagamitan : Mga larawan

Kasanayang Pampanitikan : Paglalarawan
Kasanayang Pangkaisipan: Pagbibigay ng Reaksyon/ Palagay

II- Mga Inaasahang Bunga

B. Mga Layuning Pampatalakay

1. Nabibigyang kahulugan ang mga simbolismong napapaloob sa dalawang kabanata.

2. Nakikilala ang mg tauhang naglalarawan sa karangyaan at karukhaan

3. Naipapahayag ang mga sitwasyon o kalagayan sa akda na gumagamit ng Teoryang Klasismo at rasismo
4.Nailalapat ang mga pangyayari sa kuwento sa tunay na buhay.

III- Proseso ng Pagkatuto

A. Panimulang Gawain:

1. Pagganyak Pagpapakita ng larawan ng bapor
2. Pagpapasagot sa mga tanong

B. Pangkatang Pagsusuri

1. Pagsusuri sa mga simbolismong ginamit sa bawat kabanata at pagbibigay kahulugan.

Hal. Tabo
2. Pag-iisa-isa sa mga tauhang naglalarawan ng karangyaan
3. Pag-iisa-isa sa mga tauhang naglalarawan ng karukhaan.

4. Paglalahad sa mga sitwasyon o kalagayan na gumagamit ng teoryang klasismo o rasismo.

5. Paglalapat sa mga pangyayari sa kuwento sa tunay na buhay o sariling karanasan.
C. Pag-uulat ng bawat pangkat
D. Feedbacking
 IV- Ebalwasyon

Paanong pinaghahambing ni Rizal ang bapor Tabo sa pamahalaan? Sa kasalukuyan, katulad pa rin ban g bapor tabo ang larawan n gating pamahalaan? Ipaliwanag nang mabuti.

V-Takdang-aralin

Magsaliksik ng isang kuwentong alamat mula sa mga nakatatanda…Maghanda para sa paglalahad nito sa klase.
BANGHAY ARALIN

Filipino 4

IKATLONG MARKAHAN

Petsa: November 11,2009
Ikalawang Araw

I- Paksa/ Kasanayan/ Kagamitan

 Paksa : Pagbasa/Pagsusuri ng El Filibusterismo

 Susuriing Genre : Nobela

 Halimbawang Akda : El Filinusterismo (IKATLONG KABANATA – Ang Alamat)

Ni Jose Rizal

Mga Kagamitan : Sangguniang Aklat

Kasanayang Pampanitikan : Pagkukuwento

Kasanayang Pangkaisipan: Pagbibigay ng Reaksyon/ Palagay

II- Mga Inaasahang Bunga

1. Nakapaglahad ng isang halimbawang kuwentong alamat na mai-uugnay sa kabanatang binasa.

2. Nakapagbibigay ng sariling opinyon hinggil sa pagkapaniwalain ng mga Pilipino.

III- Proseso ng Pagkatuto

A. Panimulang Gawain:

Pangkatan: Paglalahad ng kuwentong alamat

B. Pag-uugnay sa kabanatang talakayin.

C. Pagtatalakay

IV- Ebalwasyon

Paano nakakaapekto ang isang alamat sa paniniwala ng isang tao?

V-Takdang-aralin

Maghanda sa pagsusulit kaugnay sa Kab. 1, 2, at 3
BANGHAY ARALIN

Filipino 4

IKATLONG MARKAHAN

Petsa: November 16 ,2009

Ikalawang Araw

I- Paksa/ Kasanayan/ Kagamitan

 Paksa : Pagbasa/Pagsusuri ng El Filibusterismo

 Susuriing Genre : Nobela

 Halimbawang Akda : El Filinusterismo Ni Jose Rizal

Kabanata 1, 2 at 3

II- Mga Inaasahang Bunga

 Nasasagot ang mga katanungan bilang pagpapahalaga sa natutunan sa kab. 1, 2, at 3

III- Proseso ng Pagkatuto

Paghahanda sa pagsusulit

IV- Ebalwasyon

Pagsusulit

V-Takdang-aralin

Basahin ang Kabanata IV at sagutin ang sumusunod na mga tanong:

1. Sino si Kabesang Tales? Paano siya naging kabesa?

2. Paano nagkaroon ng kaugnayan si Basilio sa pamilya ni Kabesang Tales?

3. Anong suliraning panlipunan ang inilalahad sa kabanatang binasa? Iugnay ito sa kasalukuyan.

4. Paano inilarawan si kabesang Tales sa pakikipaglaban niya sa mga Prayle?

5. Tama bang i-asa ang paglutas sa isang problema sa isang milagro? Bakit?

BANGHAY ARALIN

Filipino 4

IKATLONG MARKAHAN

Petsa:_____________________

Ikalawang Araw

I- Paksa/ Kasanayan/ Kagamitan

 Paksa : Pagbasa/Pagsusuri ng El Filibusterismo

 Susuriing Genre : Nobela

 Halimbawang Akda : El Filinusterismo ni Jose Rizal

Ikaapat na Kabanata: Si Kabesang Tales

Ikalimang Kabanata: Ang Noche Buena ng Isang Kutsero

Mga Kagamitan : Sangguniang Aklat

Kasanayang Pampanitikan : Paglalahad ng mga kaisipan o kasabihan
Kasanayang Pampanitikan: Pagsusuri
II- Mga Inaasahang Bunga

1. Nakikilala ang mga tauhan batay sa kanilang mga katangian at kalagayang may kaugnayan sa suliraning panlipunan.
2. Nasusuri ang mga kaisipan o kasabihang napapaloob sa bawat kabanata.
3. Nakapag-uugnay sa mga pangyayari sa sariling karanasan.

III- Proseso ng Pagkatuto

1. Panimulang Gawain:

A. Pagganyak
Quiz Bee Game
B. Paglalahad

C. Pangkatang Talakayan

1. Pagkilala sa mga tauhan(Gawin sa pamamagitan ng pagsasatao ng piling senaryo na magpapakilala sa mga tauhan)
. Ipakilala ang mga tauhang napapaloob sa bawat kabanata…

. Ilahad ang kanilang mga katangian at mga suliraning kinakaharap sa lipunan.
2. Paglalahad sa mga suliraning panlipunang napapaloob sa bawat kabanata. Iugnay ito sa kasalukuyan at magbigay ng sariling solusyon sa suliraning ito ng lipunan. Ilahad sa pamamagitan ng pagsasadula.
3. Pagsusuri sa mga kaispan o kasabihang napapaloob sa bawat kabanata…Isa-isahin ito at ipaliwanag sa pamamagitan ng “Tablaue”.
4. Isa-isahin ang mga paniniwala, gawi o kanser na panlipunang napapaloob sa bawat kabanata. Gumawa ng editorial na nagbabatikos sa paraang “Radio Program”

5. Maglahad ng sariling karanasang may pagkakatulad sa kabanatang tinalakay… Gawin sa paraang dugtungang pagkukuwento.

D. Pag-uulat ng bawat pangkat sa Gawain
E. feedbacking

IV- Ebalwasyon

Sumulat ng isang liham para sa pangulo ng bansa na magpapaabot ng mga hinaing ng mga taong nakaranas ng mga suliraning may kaugnayan sa kabanatang tinalakay.
V-Takdang-aralin

Basahin ang Kabanata 5 at 6. Gumawa ng paghahambing sa pagkatao ni Simoun at Basilio batay sa sumusunod:
1. Karanasan

2. Paniniwala at Prinsipyo

3. Katayuan sa Buhay

4. Pangarap

5. At hangarin sa buhay

BANGHAY ARALIN

Filipino 4

IKATLONG MARKAHAN

Petsa:_____________________

Ikalawang Araw

I- Paksa/ Kasanayan/ Kagamitan

 Paksa : Pagbasa/Pagsusuri ng El Filibusterismo

 Susuriing Genre : Nobela

 Halimbawang Akda : El Filinusterismo ni Jose Rizal

Ikaanim na kabanata: Si Basilio

Ikapitong Kabanata: Si Simoun
Mga Kagamitan : Sangguniang Aklat

Kasanayang Pampanitikan : Pagbibigay hinuha
Kasanayang Pampanitikan: Pagkilala at pagsusuri sa mga kaisipan o paninindigan
II- Mga Inaasahang Bunga

1. Nakapaghahambing sa paniniwala’t paninindigan ng mga tauhan sa kabanatang tinalakay.

2. Nakapagbahagi ng sariling palagay batay sa mga kaisipan o paninindigang nailalahad sa kabanatang tonalakay.

3. Nakapagpahinuha ng sariling kapasyahan batay sa mga kaisipan o paninindigan nga mga tauhan sa bawat kabanatang tinalakay.

III- Proseso ng Pagkatuto

1. Panimulang Gawain:

a. Pagganyak

Pagbabalik-tanaw sa mga karanasang pinagadaanan ng mga pangunahing tauhan sa kabanatang tatalakayin sa paraang pagsasalaysay.

b. Paglalahad

c. Pangkatang Talakayan

Pagsasagawa ng paghahambing batay sa Karanasan, katangiang pisikal, ugali o gawi, paniniwala at paninindigan.
d. Pag-uulat ng bawat pangkat sa pinakamalikhaing pamamaraan.
e. feedbacking

IV- Ebalwasyon

Pagsusulit
V-Takdang-aralin

Pag-aralan ang kabanata 8 at 9.
Pangkatang Takdang-Aralin:

Maglahad ng pag-uulat hinggil sa paniniwala, tradisyon, pamahiin o kinagisnan sa pagdiriwang ng kapaskuhan. Mag-isip ng isang malikhaing pamamaraan sa pag-uulat.

BANGHAY ARALIN

Filipino 4

IKATLONG MARKAHAN- Unang linggo
Petsa:_____________________

Unang Araw

I- Paksa/ Kasanayan/ Kagamitan

 Paksa : Pagbasa/Pagsusuri sa Akdang Asyano sa Teoryang Realismo

 Susuriing Genre : Nobelang Tahiland

 Halimbawang Akda : Ang Paghuhukom (Bahagi ng Nobela)

 Isinalin ni Lualhati Bautista

Mga Kagamitan : Larawan, Tsart

Kasanayang Pampanitikan : Pagsusuri ng mga pangyayari sa Teoryang Realismo

Kasanayang Pangkaisipan: Pagpapahayag ng saloobin

Halagang Pangkatauhan: Pagpapahalaga sa saloobin ng iba.

II- Mga Inaasahang Bunga

a. Nasusuri ang mga tauhan ayon sa pisikal na anyo, gawi o kilos, iniisip o kalagayan ng lipunan.
III- Proseso nag Pagkatuto

A. Panimulang Gawain: Pagganyak

Pagpapaguhit ng isang larawan na may kaugnayan sa paksa.
B. Paglalahad: Pangkatang Gawain

1. Pagpapakita ng skit tungkol sa isang batang lalaki na hinuhuli ng pulis sa salang gumagamit ng bawal na gamot. Sinasabi ng hinuhuli na wala siyang kasalanan.

2. Pagbuo ng senaryo tungkol sa bilanggo, piitan, pulis, korte sa pamamagitan ng “Tableau”.

3 at 4 . Pagtatanghal ng isang pagtatalo hinggil sa paksang “ Ang Katarungan ay para sa lahat”.

 5.Paghihinuha sa pamagat ng paksang tatalakayin “Paghuhukom”

C. Pag-uulat

D. Feedbacking

IV- Ebalwasyon

Pagpapabigay ng opinyon sa pahayag “ Hindi Lahat ng nakakulong ay may sala”.
V-Takdang-aralin

Pagpapabasa sa paksa. Pagsasagawa sa mga sumusunod:
Pangakatan:
1. Pagpapasuri sa mga patalinhagang pahayag na napapaloob sa akda. Pagpapaliwanag sa pamamagitan “talumpati”

2. Pagsusuri sa nilalaman ayon sa Akda. Ilahad sa pamamagitan ng “Pagsasatao’

TAUHAN ANYO KILOS/GAWI INIISIP KALAGAYAN SA LIPUNAN

3. Pagtatala ng mga pangyayari sa akda na kinapapalooban ng realidad sa buhay. Gawin sa paraang “Documentary Report”.

4. Pag-isa-isa sa mga pang-aaping natamo ni Fak sa kanyang kapaligiran sa pamamagitan ng pagsasadula.

5. A. Pagtatala ng mga dahilan kung bakit ang “mahihina” ay inaapi ng “Malalakas”.

B.Pagbibigay ng solusyon kung paano ang gagawin ng “mahihina” para hindi maapi ng “malalakas’. Gawin sa paraang ‘Talk Show”
BANGHAY ARALIN

Filipino 4

IKATLONG MARKAHAN- Unang linggo
Petsa:_____________________

Ikalawang Araw

I- Paksa/ Kasanayan/ Kagamitan

Paksa : Pagbasa/Pagsusuri sa Akdang Asyano sa Teoryang Realismo

 Susuriing Genre : Nobelang Tahiland

 Halimbawang Akda : Ang Paghuhukom (Bahagi ng Nobela)

 Isinalin ni Lualhati Bautista

Mga Kagamitan : Larawan, Tsart

Kasanayang Pampanitikan : Pagsusuri ng mga pangyayari sa Teoryang Realismo

Kasanayang Pangkaisipan: Pagpapahayag ng saloobin

Halagang Pangkatauhan: Pagpapahalaga sa saloobin ng iba.

II- Mga Inaasahang Bunga

A. Mga Layuning Pampatalakay

A.1 Pagsusuring Panglingwistika

Naibibigay ang kahulugan ng matatalinghagang pahayag.
 A.2 Pagsusuring pangnilalaman

Nakapag-uugnay ang mga karanasang nakapaloob sa akda sa mga katotohanan sa buhay.
 A.3 Pagsususring pampanitikan

Nasusuri ang mga pangyayaring nagpapakita ng pagsasanib ng teoryang realismo.
III- Proseso nag Pagkatuto

A. Panimulang Gawain: Pagsasagawa ng isang Problem Solving
B. Paglalahad: Pangkatang Gawain

1. Pagpapasuri sa mga patalinhagang pahayag na napapaloob sa akda. Pagpapaliwanag sa pamamagitan “talumpati”

2. Pagsusuri sa nilalaman ayon sa Akda. Ilahad sa pamamagitan ng “Pagsasatao’

TAUHAN ANYO KILOS/GAWI INIISIP KALAGAYAN SA LIPUNAN

3. Pagtatala ng mga pangyayari sa akda na kinapapalooban ng realidad sa buhay. Gawin sa paraang “Documentary Report”.

4. Pag-isa-isa sa mga pang-aaping natamo ni Fak sa kanyang kapaligiran sa pamamagitan ng pagsasadula.

5. A. Pagtatala ng mga dahilan kung bakit ang “mahihina” ay inaapi ng “Malalakas”.

B.Pagbibigay ng solusyon kung paano ang gagawin ng “mahihina” para hindi maapi ng “malalakas’. Gawin sa paraang ‘Talk Show”.
C. Pagbabahagi sa klase

IV- Ebalwasyon

Kung kayo si Pak, paano ninyo haharapin ang mga suliranin sa ganong klaseng kapaligiran?
V-Takdang-aralin

Sumulat ng mga sitwasyon sa akda na nagpapakita ng realidad sa buhay at ibigay ang sanhi at bunga nito.

BANGHAY ARALIN

Filipino 4

IKATLONG MARKAHAN- Unang Linggo
Petsa:_____________________

Ikatlong - Araw

I- Paksa/ Kasanayan/ Kagamitan

Paksa : Pagbasa/Pagsusuri sa Akdang Asyano sa Teoryang Realismo

 Susuriing Genre : Nobelang Tahiland

 Halimbawang Akda : Ang Paghuhukom (Bahagi ng Nobela)

 Isinalin ni Lualhati Bautista

Mga Kagamitan : Larawan, Tsart

Kasanayang Pampanitikan : Pagsusuri ng mga pangyayari sa Teoryang Realismo

Kasanayang Pangkaisipan: Pagpapahayag ng saloobin

Halagang Pangkatauhan: Pagpapahalaga sa saloobin ng iba.

II- Mga Inaasahang Bunga

A. Nailalahad ang sailing saloobin sa mga kaisipan, pangyayari, paniniwalang inilahad sa akda.

B. Naitatala ang mga sanhi at bunga ng mga pangyayri.

III- Proseso nag Pagkatuto

A. Panimulang Gawain

Pagganyak: Pagpapabasa sa mga sitwasyong itinakda.

B. Paglalahad: Pangkatang Gawain

1. Pagpili ng bahagi ng akda na naibigan at ipaliwanang kung bakit ito naibigan.

2. Pagbibigay interpretasyon sa pamamagitan ng awit.

“ Ang pagmamahal ay nagtitiis makapiling lamang ang iniibig.”

3. Malayang Talakayan

“ Manahimik na lamang sa kaapihang tinanggap kaysa lalo pang mapahamak..”

4. Pagsusuri sa mga pangyayaring magsasaad ng sanhi at bunga.
5. Paghahambing: May ibang akda ba kayong nabasa o narinig na kahawig ng akdang tinalahay? Saan at paano ito nagkakatulad?

C. Pag-uulat
IV- Ebalwasyon

 Pagbuo sa pangungusap

Matapos kong mabasa ang akda______________

Babaguhin ko na___________________________

Nararamdaman ko ang _____________________

Natutunan ko na___________________________

V-Takdang-aralin

Maghanda sa pagpapahalaga.

BANGHAY ARALIN

Filipino 4

IKATLONG MARKAHAN- Unang Linggo
Petsa:_____________________

Ikaapat na Araw

I- Paksa/ Kasanayan/ Kagamitan

Paksa : Pagbasa/Pagsusuri sa Akdang Asyano sa Teoryang Realismo

 Susuriing Genre : Nobelang Tahiland

 Halimbawang Akda : Ang Paghuhukom (Bahagi ng Nobela)

 Isinalin ni Lualhati Bautista

Mga Kagamitan : Larawan, Tsart

Kasanayang Pampanitikan : Pagsusuri ng mga pangyayari sa Teoryang Realismo

Kasanayang Pangkaisipan: Pagpapahayag ng saloobin

Halagang Pangkatauhan: Pagpapahalaga sa saloobin ng iba.

II- Mga Inaasahang Bunga

Nakasusulat ng mga sitwasyong nagpapakita ng realidad sa buhay.

III- Proseso nag Pagkatuto

A. Panimulang Gawain

Pagganyak: Pagsasagawa ng isang monologo.

a. Bilang Fak:

b. Bilang si Mai Somsong

B. Pagpapahalaga sa ginawang monologo.

IV- Ebalwasyon

Pagsulat ng mga sitwasyong nagpapakita ng realidad na ginagamitan ng mga sanhi at bunga.
Gabay sa pagsulat:

1. Buuin ang output ng dalawang talata.

2. Dapat may kaisahan at magkakaugany ang mga pangungusap.

3. Lagyan ng magandang panimla at kasiya-siyang pangwakas.

V-Takdang-aralin

Magsaliksik sa mga sumusunod:
1. Ano ang teoryang Naturalismo?

2. Anu-ano ang katangian nito?

3. Magbigay ng ilang halimbawang akdang teoryang realismo.

BANGHAY ARALIN

Filipino 4

IKAAPAT NA MARKAHAN- Ikalawang Linggo
Petsa:_____________________

Unang Araw

I- Paksa/ Kasanayan/ Kagamitan

 Paksa : “Ano Ba Ang Pananaw Naturalismo?
A. Kasanayan: Pagkilala sa kahulugan at kahalagahan ng paggamit ng pananaw naturalism.

B. Pagpapahalaga: Pag-unawa sa ating kapwa sa pamamagitan ng pagkilala ng impluwensiya ng kanyang kapaligiran sa kanyang pagkatao.

C. Kagamitan: Larawan at ilang kagamitang makakatulong sa talakayan.

D. Sanggunian: Sigay IV- Wika at Panitikan Pahina 151-154

II- Mga Inaasahang Bunga

A. Nailalahad ang pananaw naturalism na gumagamit ng mga siyentipikong prinsipyo sa pagtalakay at pag-aaral sa katangian ng tao.

B. Nakabubuo ng kritikal na paghuhusga sa bisa ng pananaw naturalism sa larangan ng literature.

C. Nasusuri ang kahulugan at kahalagahan ng pag-unawa sa kapwa bilang produkto ng kanyang kapaligiran.

III- Proseso nag Pagkatuto

A. Panimulang Gawain: Pagganyak

Paglalarawan
B. Paglalahad

a. Pagpapabasa sa tuklasin pahina 151
C. Talasalitaan
Mula sa Palakasin p. 152

D. Pagtalakay

Pagbibigay ng karagadagang kaalaman tungkol sa naturalism

E. Pangkatang Gawain:

Pag-uugnay sa mga akdang may bahid naturalismo

IV- Ebalwasyon

Pagsagot sa Tanong: Bakit habang tumatagal ay lumalala ang problema ng gobyerno sa mga rebeldeng Muslim sa Mindanao? Isa sa mga sinasabing dahilan sa lumalalang giyera sa Mindanao ay ang kawalan ng kaalaman ng nakakaraming Pilipino tungkol sa mga paniniwala at tradisyon ng mga Muslim. Bumuo ng isang sanaysay na nagbibigay solusyon sa nasabing problema.
V-Takdang-aralin

Pangkatan:
1. Pagpapakita ng iba’t ibang larawang nagpapakita ng kultura, pamumuhay, relihiyon at paniniwala ng mga Indones. Ipaliwanag ang mga ito.

2. Pagsasadula ng isang pangyayaring naglalahad ng kultura, pamumuhay, relihiyon o paniniwala ng mga Indones.
3. Pagsagawa ng isang “trivia “ tungkol sa mga Indones.

4. Pag-uulat sa makasaysayang paglalakbay ng mga Indones sa Pilipinas.

5. Pagbibigay ng impormasyon tungkol sa hayop na tigre. (Gawin sa paraang “Matang Lawin” ni Kuya Kim)

BANGHAY ARALIN

Filipino 4

IKAAPAT NA MARKAHAN- Ikalawang Linggo
Petsa:_____________________

Ikalawang Araw

I- Paksa/ Kasanayan/ Kagamitan

 Paksa : Pagbasa/pagsusuri sa Akdang Asyano sa Teoryang Naturalismo
 Susuriing Genre : Nobelang Indones
 Halimbawang Akda : Tigre!Tigre! ni Mochtar Lubis

 Isinalin ni Mauro R. Avena

Mga Kagamitan : Larawan

Kasanayang Pampanitikan : Pagsusuri sa Teoryang Naturalismo
Kasanayang Pangkaisipan: Paglalahad ng mga bahaging magpapakita ng epekto ng kapaligiran sa pakikipasapalaran ng tauhan
Halagang Pangkatauhan: pagpapahalaga sa katangian ng bawat isa
II- Mga Inaasahang Bunga

Naiuugnay ang mga dati nang kaalamang may kaugnayan sa nobelang binasa.

III- Proseso nag Pagkatuto

A. Panimulang Gawain:
Pagganyak: Paligsahan sa pagguhit
B. Pangkatang Gawain
1. Pagpapakita ng iba’t ibang larawang nagpapakita ng kultura, pamumuhay, relihiyon at paniniwala ng mga Indones. Ipaliwanag ang mga ito.

2. Pagsasadula ng isang pangyayaring naglalahad ng kultura, pamumuhay, relihiyon o paniniwala ng mga Indones.

3. Pagsagawa ng isang “trivia “ tungkol sa mga Indones.

4. Pag-uulat sa makasaysayang paglalakbay ng mga Indones sa Pilipinas.

5. Pagbibigay ng impormasyon tungkol sa hayop na tigre. (Gawin sa paraang “Matang Lawin” ni Kuya Kim)

C. Paglalahad
IV- Ebalwasyon

Makatwiran bang dahilang dahil sa pagsabay ng isang lahi sa pagbabago at pagiging makabago ng panahon ay nalilimot niya ang kinagisnang kultura tungo sa kanyang pag-unlad?
V-Takdang-aralin

Pagpapabasa sa Akdang tatalakayin.

Pangkatang Gawain:

1.
Pag-iisa-isa sa mga salitang Indones at paghanap sa nobela kung paano ito ginamit. Isulat sa pisara o manila paper.

2. a. Pagpapakilala sa mga tauhan at ang kanilang pagkakakilanlan sa tulong ng “Character Profile” at pag-iisa-isa sa mga epekto ng kapaligiran sa pakikipagsapalaran ng tauhan.
3. Pagtatala ng mga bahaging kasuklam-suklam at hindi kapani-paniwala kaugany ng mga pangyayari sa nobela gamit ang teoryang Naturalismo.
4. Paghahambing sa mga pangyayari sa nobela, halimbawa- mahika, panggagamot, salamangka, anting-anting sa iba pang akda kaugnay ng kanilang pamumuhay at iba pa.
5. Pag-uugnay sa mga akdang nabasa/ pelikulang napanood sa sine o telebisyon na ang mga tauhan ay may pambirang katangian.
BANGHAY ARALIN

Filipino 4

IKAAPAT NA MARKAHAN – Ikalawang Linggo
Petsa:_____________________

Ikatlong Araw

I- Paksa/ Kasanayan/ Kagamitan

Paksa/ Kasanayan/ Kagamitan

 Paksa : Pagbasa/pagsusuri sa Akdang Asyano sa Teoryang Naturalismo

 Susuriing Genre : Nobelang Indones

 Halimbawang Akda : Tigre!Tigre! ni Mochtar Lubis

 Isinalin ni Mauro R. Avena

Mga Kagamitan : Larawan

Kasanayang Pampanitikan : Pagsusuri sa Teoryang Naturalismo

Kasanayang Pangkaisipan: Paglalahad ng mga bahaging magpapakita ng epekto ng kapaligiran sa pakikipasapalaran ng tauhan

Halagang Pangkatauhan: pagpapahalaga sa katangian ng bawat isa

II- Mga Inaasahang Bunga

A. Mga Layuning Pampatalakay

A.1 Pagsusuring Panglingwistika

Naiisa-isa at natutukoy ang kahulugan ng mga salitang Indones na nakapaloob sa nobela.
 A.2 Pagsusuring pangnilalaman

Nailalahad ang mga bahaging nagpapakita sa epekto ng kapaligiran sa pakikipagsapalaran ng tauhan.
 A.3 Pagsususring pampanitikan

Naipapaliwanag ang teoryang naturalism batay sa mga pangyayaring binanggit sa nobela.
B.Naihahambing ang mga katangiang tatak ng mga Indones sa iba pang akda.

III- Proseso nag Pagkatuto

A. Panimulang Gawain:

Pagganyak: “Picture Puzzle”
B. Pangkatang Gawain
1. Pag-iisa-isa sa mga salitang Indones at paghanap sa nobela kung paano ito ginamit. Isulat sa pisara o manila paper.

3. a. Pagpapakilala sa mga tauhan at ang kanilang pagkakakilanlan sa tulong ng “Character Profile” at pag-iisa-isa sa mga epekto ng kapaligiran sa pakikipagsapalaran ng tauhan.
4. Pagtatala ng mga bahaging kasuklam-suklam at hindi kapani-paniwala kaugany ng mga pangyayari sa nobela gamit ang teoryang Naturalismo.
5. Paghahambing sa mga pangyayari sa nobela, halimbawa- mahika, panggagamot, salamangka, anting-anting sa iba pang akda kaugnay ng kanilang pamumuhay at iba pa.
6. Pag-uugnay sa mga akdang nabasa/ pelikulang napanood sa sine o telebisyon na ang mga tauhan ay may pambirang katangian.
IV- Ebalwasyon

Matapos mabasa ang aralin, isulat ang naging bisa nito sa inyo.

V-Takdang-aralin

Pagsaliksik ng isang karanasang punung-puno ng pakikipagsapalaran kahalintulad ng mga tauhan sa akdang binasa. Maghanda para sa Gawain.
BANGHAY ARALIN

Filipino 4

IKAAPAT NA MARKAHAN – Ikalawang Linggo
Petsa:_____________________

Ikaapat na Araw

I- Paksa/ Kasanayan/ Kagamitan

Paksa/ Kasanayan/ Kagamitan

 Paksa : Pagbasa/pagsusuri sa Akdang Asyano sa Teoryang Naturalismo

 Susuriing Genre : Nobelang Indones

 Halimbawang Akda : Tigre!Tigre! ni Mochtar Lubis

 Isinalin ni Mauro R. Avena

Mga Kagamitan : Larawan

Kasanayang Pampanitikan : Pagsusuri sa Teoryang Naturalismo

Kasanayang Pangkaisipan: Paglalahad ng mga bahaging magpapakita ng epekto ng kapaligiran sa pakikipasapalaran ng tauhan

Halagang Pangkatauhan: pagpapahalaga sa katangian ng bawat isa

II- Mga Inaasahang Bunga

Nakasusulat ng isang pagsasalaysay kaugnay ng mga tauhang tinalakay.

III- Proseso nag Pagkatuto

A. Panimulang Gawain

Pagganyak: Paglalapat ng katangian
D. Paglalahad
IV- Ebalwasyon

 Pagsulat ng pagsasalaysay

Mga gabay sa pasulat

1. Buuin ng apat na talata na may tig-7 pangungusap.

2. Magtataglay ito ng panimula, panggitna at pangwakas.

3. Lagyan ng angkop na pamagat.

4. Ugnay-ugnay ang mga panyayari at magkaroon ng kaisahan
V-Takdang-aralin

Pagpapatuloy sa pagsulat bilang gawaing-bahay.

BANGHAY ARALIN

Filipino 4

IKAAPAT NA MARKAHAN- Ikatlong Linggo
Petsa:_____________________

Unang Araw

I- Paksa/ Kasanayan/ Kagamitan

Paksa : Pagbasa/Pagsusuri sa Nobelang tagalong sa Teoryang Eksisitensiaylismo
 Susuriing Genre : Nobela
 Halimbawang Akda : Timawa (Kabanata 1) ni Augusto Fabian
Mga Kagamitan : Sipi ng kabanata 1 ng nobela, Teyp ng awit o kopya

Kasanayang Pampanitikan : Pagsusuri ng tauhan batay sa kanyang kilos, paniniwala,

gawain at paninindigan

Kasanayang Pangkaisipan: Pagsusuri
II- Mga Inaasahang Bunga

Nakapaglalahad ng pansariling karanasan ng iba na narinig o nasaksihan kaugnay sa mga karanasang napapaloob sa akda.
III- Proseso nag Pagkatuto

a. Panimulang Gawain
Pagganyak: Pagbibigay Kahulugan
b. Paglalahad

Pagpapabasa sa akda

c. Pangkatang Gawain

1. Pagtukoy sa mga karanasang inilahad sa nobela sa pamamagitan ng “Ambush Interview”.

2. Individwal na paglalahad ng aktwal na karanasan/karanasan ng iba o narinig/nabasa/nasaksihan kaugnay sa mga karanasang nakapaloob sa akda (story telling)

3. Pagbubuod ng mga karanasang ibinahagi ng bawat isang kasapi ng pangkat.

(Pagbabalita)

4. Pagbubuod ng binasang akda sa pamamagitan ng habi ng pangyayari.

IV- Ebalwasyon

Pangkat 5: Pagbubuo ng sentisis ng napag-uusapang paksa. Ilahad ang pangunahing kaisipan at pantulong kaisipan ng akda.
V-Takdang-aralin

BANGHAY ARALIN

Filipino 4

IKAAPAT NA MARKAHAN – Ikatlong Linggo

Petsa:_____________________

Ikalawang araw

I- Paksa/ Kasanayan/ Kagamitan

Paksa : Pagbasa/Pagsusuri sa Nobelang tagalong sa Teoryang Eksisitensiaylismo

 Susuriing Genre : Nobela

 Halimbawang Akda : Timawa (Kabanata 1) ni Augusto Fabian

Mga Kagamitan : Sipi ng kabanata 1 ng nobela, Teyp ng awit o kopya

Kasanayang Pampanitikan : Pagsusuri ng tauhan batay sa kanyang kilos, paniniwala,

gawain at paninindigan

Kasanayang Pangkaisipan: Pagsusuri

II- Mga Inaasahang Bunga

A. Mga Layuning Pampatalakay

A.1 Pagsusuring Panglingwistika

Napipili ang salitang higit sa isang kahulugan

 A.2 Pagsusuring pangnilalaman

Natutukoy ang bisa ng akda sa sarili/lipunan

 A.3 Pagsususring pampanitikan

Nasusuri ang nobela batay sa Teoryang Eksistensyalismo

III- Proseso nag Pagkatuto

A. Panimulang Gawain:

Pagganyak: Sequence Organizers

B. Pangkatang Gawain

1. Pagpili at pagpapaliwanang sa mga salitang may higit sa isang kahulugan. (Gawin sa paraang palaro)
2. A. Pagtukoy sa bisa ng akda sa sarili/lipunan.

b.Pagpapatunay ng bisa ng akda sa sarili/lipunan.

(Gawin sa paraang

 3. a. Pagtukoy sa bisa ng akda sa sarili/lipunan.

 b.Pagpapatunay ng bisa ng akda sa sarili/lipunan.

 4. a. Ilarawan ang tauhan batay sa kanyang kilos, paniniwala, gawi at

At paninindigan.

 b.Aling bahagi ng akda ang nagpapakita ng kalakasan/kapangyarihan taglay ng pangunahing tauhan.

 5. a. Ilarawan ang tauhan batay sa kanyang kilos, paniniwala, gawi at

At paninindigan.

 b.Aling bahagi ng akda ang nagpapakita ng kalakasan/kapangyarihan taglay ng pangunahing tauhan.

(Pumili ng sitwasyong isasadula bilang patunay)
C. Pagbabahaginan ng napag-usapan sa pangkat at pagkuha ng feedback sa mga mag-aaral.

IV- Ebalwasyon

Pagbubuo ng sintesis
V-Takdang-aralin

Mangalap ng mga larawan ng kilalang taong nagmula sa pagiging timawa na ngayon ay naging matagumpay.

Idikit ito sa “short bond paper” at lapatan ng maikling talata na nagpapakilala.

BANGHAY ARALIN

Filipino 4

IKAAPAT NA MARKAHAN – Ikatlong Linggo

Petsa:_____________________

Ikatlong araw

I- Paksa/ Kasanayan/ Kagamitan

Paksa : Pagbasa/Pagsusuri sa Nobelang tagalong sa Teoryang Eksisitensiaylismo

 Susuriing Genre : Nobela

 Halimbawang Akda : Timawa (Kabanata 1) ni Augusto Fabian

Mga Kagamitan : Sipi ng kabanata 1 ng nobela, Teyp ng awit o kopya

Kasanayang Pampanitikan : Pagsusuri ng tauhan batay sa kanyang kilos, paniniwala,

gawain at paninindigan

Kasanayang Pangkaisipan: Pagsusuri

II- Mga Inaasahang Bunga

Nasasabi ang epekto ng akda sa mambabasa.
III- Proseso nag Pagkatuto

A. Panimulang Gawain:

Paglalahad ng ilang nabuong takdang-gawain.
B. Pangkatang Gawain

1. Pagbibigay ng sariling interpretasyon sa mga kaisipan, pangyayari, ideya, opinyon, paniniwalang inilahad sa akda. Ano ang nais ipabatid ng nobela?
2. Pagtukoy sa isa pang nobelang nabasa na may pagkakatulad sa akdang tinalakay batay sa mensahe, aral, paksa, ideya at kaisipan.

3. Pagtukoy sa mga pagbabagong pangkaisipan at pandamdamin ang naganap matapos matalakay ang nobela.
4. Pagtatala ng mga hakbang upang marating ang pangarap na tagumpay.

5. Pag-uugnay sa akda sa isang awitin. Iparinig ito sa klase sa pamamagitan ng pag-awit.
C. Feedbacking
IV- Ebalwasyon

Ang pagiging timawa ba ay mabisang idadahilan ng isang tao upang siya’y kaawaan ng karamihan?

V-Takdang-aralin

Magsaliksik tungkol sa salaysay at katangian nito.
BANGHAY ARALIN

Filipino 4

IKAAPAT NA MARKAHAN – Ikatlong Linggo

Petsa:_____________________

Ikaapat na araw

I- Paksa/ Kasanayan/ Kagamitan

Paksa : Pagbasa/Pagsusuri sa Nobelang tagalong sa Teoryang Eksisitensiaylismo

 Susuriing Genre : Nobela

 Halimbawang Akda : Timawa (Kabanata 1) ni Augusto Fabian

Mga Kagamitan : Sipi ng kabanata 1 ng nobela, Teyp ng awit o kopya

Kasanayang Pampanitikan : Pagsusuri ng tauhan batay sa kanyang kilos, paniniwala,

gawain at paninindigan

Kasanayang Pangkaisipan: Pagsusuri

II- Mga Inaasahang Bunga

Nakasusulat ng isang talatang nagsasalaysay.

III- Proseso nag Pagkatuto

A. Panimulang Gawain:

Pagbibigay ng impormasyon tungkol sa pagsulat ng salaysay.

IV- Ebalwasyon

Pagsulat ng talatang nagsasalaysay.

Batayan sa pagsulat:

1. Binubuo ng apat na talata.

2. Hango sa tunay na karanasan na may kaugnayan sa paksang tinalakay. (Ang pagiging timawa at pagtatagumpay ng isang tao)

3. Lagyan ng angkop na pamagat.

4. May simula, panggitna at kapana-panabik na wakas.

5. Gawing maayos, malinis at malinaw ang pagsulat.

V-Takdang-aralin

Ipagpatuloy ang pagsulat bilang takdang-gawain.

BANGHAY ARALIN

Filipino 4

IKAAPAT NA MARKAHAN- Ikaapat na Linggo

Petsa:_____________________

Unang Araw

I- Paksa/ Kasanayan/ Kagamitan

Paksa : Pagsulat ng Salin

Mga Kagamitan : Flash Card, Tsart

Kasanayang : Pagsulat ng Salin

II- Mga Inaasahang Bunga

a. Nababatid ang pangunahing batayang simulain sa pagsasalin.
b. Nakapagbibigay reaksyon sa isang salin.

III- Proseso nag Pagkatuto

A. Panimulang Gawain
Pagganyak: Pagpapasalin ng mga sa salitang Ingles sa Filipino
B. Paglalahad

Pagpapabasa ng isang halimbawang salin.
C. Pangkatang Gawain

Pagbubuo ng reaksyon.

1. Pansinin ang ginawang salin. Ano ang inyong masasabi?

2. Malapit an gang salin sa sinasabi? Patunayan.

3. Naging matapat ba ang tagapagsalin sa kanyang ginawa?

4. Aling bahagi ang hindi mo sinang-ayunan?
5. Madali ba nag pagsasaling –wika? Bakit?

IV- Ebalwasyon

Ano sa inyong palagay ang kahalagahan ng pagsasaling-wika?

V-Takdang-aralin

Isalin ang tula;

“If I couldn’t say “I love you’

I should have said it many times

But I don’t want you to know

Becacause you do not seem to mind.

I tried myself to forget you
But my heart doesn’t seems to follow

The more I try to forget you

The more my heart says, “I love you.”
BANGHAY ARALIN

Filipino 4

IKAAPAT NA MARKAHAN – Ikaapat na Linggo

Petsa:_____________________

Ikalawang araw

I- Paksa/ Kasanayan/ Kagamitan

Paksa : Pagsulat ng Salin

Mga Kagamitan : Flash Card, Tsart

Kasanayang : Pagsulat ng Salin

II- Mga Inaasahang Bunga

Nakapagbibigay ng sariling opinyon tungkol sa istelo ng pagsasaling ginawa ng iba.
III- Proseso nag Pagkatuto

A. Panimulang Gawain: (Pangkatan)
Pagpupuna sa itinakdang aralin.

B. Pagbibigay input sa mga hakbang sa pagsasalin.
C. Pagbibigay opinyon sa istelo ng isang halimbawa sa pagsasalin.
IV- Ebalwasyon

Pangkatang Gawain
V-Takdang-aralin

Pagpapatuloy sa gawaing pangkat.
BANGHAY ARALIN

Filipino 4

IKAAPAT NA MARKAHAN – Ikaapat na Linggo

Petsa:_____________________

Ikatlong araw

I- Paksa/ Kasanayan/ Kagamitan

Paksa : Pagsulat ng Salin

Mga Kagamitan : Flash Card, Tsart

Kasanayang : Pagsulat ng Salin
II- Mga Inaasahang Bunga

a. Nabibigyang-pansin ang kawastuhang gramatika sa pagsasalin.
b. Nakapagsasalin ng isang tiyak na texto.

III- Proseso nag Pagkatuto

A. Panimulang Gawain:

Paglalahad sa pangkatang gawaing itinakda sa nakaraang araw.
B. Feedbacking sa ginawang paglalahad.
C. Pagbibigay ng input.
IV- Ebalwasyon

Pagpapasulat ng salin

V-Takdang-aralin

Pagpapatuloy sa pagsulat bilang takdang-gawain.
BANGHAY ARALIN

Filipino 4

IKAAPAT NA MARKAHAN
Petsa:_____________________

Unang Araw

I- Paksa/ Kasanayan/ Kagamitan

Paksa : Talumpati (Pagbigkas)

Kagamitan: Kopya ng alituntunin sa pagtatalumpati, tsart at iba pang kagamitan.

Kasanayan: Pagbigkas ng talumpati

II- Mga Inaasahang Bunga

Nababatid ang pangunahing batayan sa pagsasagawa ng talumpati. (Pagkilos o pagkumpas, pagbigkas at pagharap sa madla)
III- Proseso nag Pagkatuto

A. Panimulang Gawain
1. Pagganyak: Pagpapabigkas ng mga pangungusap gamit ang iba’t ibang bantas.
2. Pagpapasagot sa mga tanong

B. Paglalahad

Pagpapabigay kahulugan sa talumpati.
C. Pagpapabasa ng halimbawa.
D. Pagtatalakay sa mga alituntunin sa pagsagawa ng pagtatalumpati.
IV- Ebalwasyon

Nakapagsasagawa ng isang pangkatang gawaing may kaugnayan sa pagtatalumpati.
V-Takdang-aralin

Pagpapatuloy sa pagsasagawa bilang takdang Gawain at maghanda sa pagtatanghal sa susunod na araw.
BANGHAY ARALIN

Filipino 4

IKAAPAT NA MARKAHAN – Ikalimang Linggo

Petsa:_____________________

Ikalawang araw

I- Paksa/ Kasanayan/ Kagamitan

Paksa : Pagbasa/Pagsusuri sa Nobelang tagalong sa Teoryang Humanismo

Halimbawang Akda : Titser (Kabanata 1) Ni Liwayway A. Arceo

Mga Kagamitan : Sipi ng kabanata 1 ng nobela, VCD Tape

Kasanayang Pampanitikan : Pagtukoy sa mga katangian. Iba’t ibang damdamin at saloobin ng tao

Kasanayang Pangkaisipan: Pagpapasya

II- Mga Inaasahang Bunga

A. Mga Layuning Pampatalakay

A.1 Pagsusuring Panglingwistika

Nakikilala ang mga tayutay na ginamit sa loob ng kabanata.

Nabibigyang-kahulugan ang mga piling pahiwatig, pahayag na ginamit sa akda.

 A.2 Pagsusuring pangnilalaman

Napipili ang mga pangyayari sa akda na nagpapakita ng kaasalang dapat sundin ng isang tao.

 A.3 Pagsususring pampanitikan

Nasusuri ang nobela batay sa Teoryang Humanismo.

III- Proseso nag Pagkatuto

A. Panimulang Gawain:

1. Pagganyak: Pagpapakita ng mga larawang itinakda.

2. Pagsagot sa mga tanong.

B. Pangkatang Gawain

1. Pagpapapili ng mga tauyutay na ginamit ng may akda sa kabanata.

Pagpapabigay kahulugan sa mga ito at pagkakagamit sa pangungusap.

2. Pagpili ng mga tiyak na pangyayari sa kabanata na naglalantad ng tunay na katangian ng mga tauhan sa pamamagitan ng kilos at salita sa loob ng kabanata.

Pagpapatunay ng kahalagahan at ng kabutihang dulot ng ganitong katangian.

3. Pagtukoy sa mga katangian, iba’y ibang damdamin at saloobin ng mga tauhan sa akda. (Habi ng Tauhan)

4 at 5. Pagtalunan sa pamamagitan ng “Y Speak”.

Paksa: Dapat bang makialam ang magulang sa pagpili ng kurso o propesyon ng kanilang anak?”

IV- Ebalwasyon

Pagbubuo ng sintesis: Anu-anong kaisipan ang napapaloob sa ating tinalakay na kabanata?

V-Takdang-aralin

Pagsaliksik sa awiting “Tetsir”. Ibigay ang diwa ng awitin.

BANGHAY ARALIN

Filipino 4

IKAAPAT NA MARKAHAN – Ikalimang Linggo

Petsa:_____________________

Ikatlong araw

I- Paksa/ Kasanayan/ Kagamitan

Paksa : Pagbasa/Pagsusuri sa Nobelang tagalong sa Teoryang Humanismo

Halimbawang Akda : Titser (Kabanata 1) Ni Liwayway A. Arceo

Mga Kagamitan : Sipi ng kabanata 1 ng nobela, VCD Tape

Kasanayang Pampanitikan : Pagtukoy sa mga katangian. Iba’t ibang damdamin at saloobin ng tao

Kasanayang Pangkaisipan: Pagpapasya

II- Mga Inaasahang Bunga

Natutukoy ang mga positibo at negatibong katangian ng mga tauhan.

III- Proseso nag Pagkatuto

A. Panimulang Gawain:

1. Pagganyak: Pagpaparinig sa awiting “Tetsir” at pagpapabigay ng diwa nito.

B. Pangkatang Gawain

1. Pagtukoy sa mga positibo at negatibong katangian ng mga tauhan sa akda. Pagpapaliwanag sa mga maaaring ibunga nito.

2. Paghahambing ng binasang nobela sa ibang akda batay sa aral, tauhan at kaisipan.

3. Pagpapakita ng pagtataya. (Bottom Lines)

. Anong hamon ang pumukaw sa inyong kamalayan sa ginawang paninindigan ng tauhan? Sumasang-ayon ba kayo? Pangatwiranan ang sagot.

. Ano ang naging bisa nito sa inyong sarili at damdamin? (Magbigay ng karagdagang sagot kung kinakailangan)

4. Pangatwiranan: Sang-ayon ba kayo sa ginawang paninindigan ni Amelita?

5. Ilahad ang diwa ng awiting “Tetsir” sa pamamagitan ng “Dance Interpretation”.

C. Feedbacking
IV- Ebalwasyon

“Gaano kahalaga para sa inyo ang tungkuling ginagampanan ng isang guro? Bakit?

V-Takdang-aralin

Magsaliksik ng mga kuwentong may kinalaman sa isang “Guro”.

BANGHAY ARALIN

Filipino 4

IKAAPAT NA MARKAHAN – Ikalimang Linggo

Petsa:_____________________

Ikaapat na araw

I- Paksa/ Kasanayan/ Kagamitan

Paksa : Pagbasa/Pagsusuri sa Nobelang tagalong sa Teoryang Humanismo

Halimbawang Akda : Titser (Kabanata 1) Ni Liwayway A. Arceo

Mga Kagamitan : Sipi ng kabanata 1 ng nobela, VCD Tape

Kasanayang Pampanitikan : Pagtukoy sa mga katangian. Iba’t ibang damdamin at saloobin ng tao

Kasanayang Pangkaisipan: Pagpapasya

II- Mga Inaasahang Bunga

Nakapagpaplano ng mga bagay na dapat gawin sa pakakamit ng adhikain batay sa binasang akda.

III- Proseso nag Pagkatuto

A. Panimulang Gawain:

Pagganyak: Step Chart ng mga adhikain.

IV- Ebalwasyon

Pagpapabuo ng plano batay sa paksang “ Mga Adhikain Sa Buhay”.

Pamantayan:

a. Pokus sa panghinaharap

b. Plano sa sarili at sa bayan

c. Hakbangn upang matupad ang adhikain

d. Lagyan ng panimula at wakas

e. Bubuin ng 3-4 na talata

V-Takdang-aralin

Ipagpatuloy ang pagsulat bilang takdang-gawain.

BANGHAY ARALIN

Filipino 4

IKAAPAT NA MARKAHAN- Ikalimang Linggo

Petsa:_____________________

Unang Araw

I- Paksa/ Kasanayan/ Kagamitan

Paksa : Pagbasa/Pagsusuri sa Nobelang tagalong sa Teoryang Humanismo

Halimbawang Akda : Titser (Kabanata 1) Ni Liwayway A. Arceo

Mga Kagamitan : Sipi ng kabanata 1 ng nobela, VCD Tape

Kasanayang Pampanitikan : Pagtukoy sa mga katangian. Iba’t ibang damdamin at saloobin ng tao

Kasanayang Pangkaisipan: Pagpapasya

II- Mga Inaasahang Bunga

Naiisa-isa ang bahagi ng kabanata na nagpapakita ng mabuting karakter ng tauhang gumaganap.

III- Proseso nag Pagkatuto

E. Panimulang Gawain
3. Pagganyak: Pagbibigay Kahulugan

4. Pagpapasagot sa mga tanong

F. Paglalahad

Pagsunud-sunod sa mga salita

G. Pagpapabasa sa buod ng kabanata
H. Pangkatang-Gawain

1. Pagbubuod ng kabanata sa pamamagitan ng Sequence Organizer.

2. Pagbubuod ng kabanata sa pamamagitan ng Simultaneous Play.

3. Pagbabahagi ng mga karanasang may kaugnayan sa karanasan ng pangunahing tauhan. (Punnel Discussion)

4. Pagbabahagi sa mga karanasang ibinahagi ng bawat kasapi sa pangkat. (Punnel Discussion)
IV- Ebalwasyon

Pangkat 5: Pagbubuo ng sintesis.

V-Takdang-aralin

Pagpapadala ng mga larawang ng mga taong sa palagay ninyo ay may kahanga-hangang propesyon.
BANGHAY ARALIN

Filipino 4

IKAAPAT NA MARKAHAN – Ikalimang Linggo

Petsa:_____________________

Ikalawang araw

I- Paksa/ Kasanayan/ Kagamitan

Paksa : Pagbasa/Pagsusuri sa Nobelang tagalong sa Teoryang Humanismo

Halimbawang Akda : Titser (Kabanata 1) Ni Liwayway A. Arceo

Mga Kagamitan : Sipi ng kabanata 1 ng nobela, VCD Tape

Kasanayang Pampanitikan : Pagtukoy sa mga katangian. Iba’t ibang damdamin at saloobin ng tao

Kasanayang Pangkaisipan: Pagpapasya
II- Mga Inaasahang Bunga

A. Mga Layuning Pampatalakay

A.1 Pagsusuring Panglingwistika

Nakikilala ang mga tayutay na ginamit sa loob ng kabanata.
Nabibigyang-kahulugan ang mga piling pahiwatig, pahayag na ginamit sa akda.

 A.2 Pagsusuring pangnilalaman

Napipili ang mga pangyayari sa akda na nagpapakita ng kaasalang dapat sundin ng isang tao.
 A.3 Pagsususring pampanitikan

Nasusuri ang nobela batay sa Teoryang Humanismo.
III- Proseso nag Pagkatuto

C. Panimulang Gawain:

3. Pagganyak: Pagpapakita ng mga larawang itinakda.
4. Pagsagot sa mga tanong.

D. Pangkatang Gawain

4. Pagpapapili ng mga tauyutay na ginamit ng may akda sa kabanata.
Pagpapabigay kahulugan sa mga ito at pagkakagamit sa pangungusap.

5. Pagpili ng mga tiyak na pangyayari sa kabanata na naglalantad ng tunay na katangian ng mga tauhan sa pamamagitan ng kilos at salita sa loob ng kabanata.
Pagpapatunay ng kahalagahan at ng kabutihang dulot ng ganitong katangian.

6. Pagtukoy sa mga katangian, iba’y ibang damdamin at saloobin ng mga tauhan sa akda. (Habi ng Tauhan)

4 at 5. Pagtalunan sa pamamagitan ng “Y Speak”.

Paksa: Dapat bang makialam ang magulang sa pagpili ng kurso o propesyon ng kanilang anak?”

IV- Ebalwasyon

Pagbubuo ng sintesis: Anu-anong kaisipan ang napapaloob sa ating tinalakay na kabanata?
V-Takdang-aralin

Pagsaliksik sa awiting “Tetsir”. Ibigay ang diwa ng awitin.
BANGHAY ARALIN

Filipino 4

IKAAPAT NA MARKAHAN – Ikalimang Linggo

Petsa:_____________________

Ikatlong araw

I- Paksa/ Kasanayan/ Kagamitan

Paksa : Pagbasa/Pagsusuri sa Nobelang tagalong sa Teoryang Humanismo

Halimbawang Akda : Titser (Kabanata 1) Ni Liwayway A. Arceo

Mga Kagamitan : Sipi ng kabanata 1 ng nobela, VCD Tape

Kasanayang Pampanitikan : Pagtukoy sa mga katangian. Iba’t ibang damdamin at saloobin ng tao

Kasanayang Pangkaisipan: Pagpapasya
II- Mga Inaasahang Bunga

Natutukoy ang mga positibo at negatibong katangian ng mga tauhan.
III- Proseso nag Pagkatuto

C. Panimulang Gawain:

2. Pagganyak: Pagpaparinig sa awiting “Tetsir” at pagpapabigay ng diwa nito.

D. Pangkatang Gawain

6. Pagtukoy sa mga positibo at negatibong katangian ng mga tauhan sa akda. Pagpapaliwanag sa mga maaaring ibunga nito.
7. Paghahambing ng binasang nobela sa ibang akda batay sa aral, tauhan at kaisipan.
8. Pagpapakita ng pagtataya. (Bottom Lines)

. Anong hamon ang pumukaw sa inyong kamalayan sa ginawang paninindigan ng tauhan? Sumasang-ayon ba kayo? Pangatwiranan ang sagot.

. Ano ang naging bisa nito sa inyong sarili at damdamin? (Magbigay ng karagdagang sagot kung kinakailangan)
9. Pangatwiranan: Sang-ayon ba kayo sa ginawang paninindigan ni Amelita?

10. Ilahad ang diwa ng awiting “Tetsir” sa pamamagitan ng “Dance Interpretation”.
C. Feedbacking
IV- Ebalwasyon

“Gaano kahalaga para sa inyo ang tungkuling ginagampanan ng isang guro? Bakit?
V-Takdang-aralin

Magsaliksik ng mga kuwentong may kinalaman sa isang “Guro”.
BANGHAY ARALIN

Filipino 4

IKAAPAT NA MARKAHAN – Ikalimang Linggo

Petsa:_____________________

Ikaapat na araw

I- Paksa/ Kasanayan/ Kagamitan

Paksa : Pagbasa/Pagsusuri sa Nobelang tagalong sa Teoryang Humanismo

Halimbawang Akda : Titser (Kabanata 1) Ni Liwayway A. Arceo

Mga Kagamitan : Sipi ng kabanata 1 ng nobela, VCD Tape

Kasanayang Pampanitikan : Pagtukoy sa mga katangian. Iba’t ibang damdamin at saloobin ng tao

Kasanayang Pangkaisipan: Pagpapasya

II- Mga Inaasahang Bunga

Nakapagpaplano ng mga bagay na dapat gawin sa pakakamit ng adhikain batay sa binasang akda.
III- Proseso nag Pagkatuto

B. Panimulang Gawain:

Pagganyak: Step Chart ng mga adhikain.

IV- Ebalwasyon

Pagpapabuo ng plano batay sa paksang “ Mga Adhikain Sa Buhay”.
Pamantayan:

f. Pokus sa panghinaharap

g. Plano sa sarili at sa bayan

h. Hakbangn upang matupad ang adhikain

i. Lagyan ng panimula at wakas

j. Bubuin ng 3-4 na talata

V-Takdang-aralin

Ipagpatuloy ang pagsulat bilang takdang-gawain.

	[image: image1.png]

	Teoryang Pampanitikan (Ribaya)
	Feb 25, '09 8:19 AM
for everyone

MGA TEORYANG PAMPANITIKAN

I. TEORYANG KLASISISMO
Paksa: Mga tanyag at dakilang kasaysayan ng mga bayani at bantog na tauhan

Mga katangian:
• Nauukol sa sukdulan ng karangalan katulad ng katotohanan, kagandahan at ang kabutihan
• Angkop na panitikan: dramatiko, tulang pasalaysay o epiko at kasaysayan ng kagitingan
• Matipid sa salita, sa pagpapahayag ng damdamin, hindi marangal ang labis na pagkaemosyonal
• Nakasandig ang daigdig sa mga batas ng kasaysayan, pagkakasundo at kagandahan (kabutihan ang nasa ibabaw)

Pagsusuri:
• Suriin ang pagkamarangal ng mga tauhan sa: kilos, pananalita, paniniwala, pagpapahatid ng kaisipan
• Ano ang nais kilingan ng binasang dula? Sa isipan o damdamin?

II. TEORYANG ROMANTISISMO
Paksa: Namamayani ang emosyon sa llikas na kalayaan

Mga katangian:
• Pinaiiral ang sentimentalismo at ideyalismo
• Higit na pinahahalagahan ang damdamin kaysa ideyang siyentipiko
• Nanalig sa Diyos, sa katwiran at sa kalikasan
• Inspirasyon ang pangunahing kasangkapan upang mabatid ng tao ang katotohanan ang kabutihan at kagandahan

Pagsusuri:
• Sinusuri ang panahon, damdamin o emosyon, salitang ginamit, bisa sa damdamin, bisa sa kaisipan

III. TEORYANG SIKOLOHIKAL
Paksa: Nagpapakita ng pakikipagtunggali sa sarili

Mga katangian:
• Inilalarawan ang mga tauhan bilang mga biktima hindi lamang ng kapaligiran kung hindi maging ang pagatataglay ng damdamin at saloobing walang rasyonal na paliwanag
• Nagtatalo lagi ang isipan niya kung tama ba o mali ang kanyang gagawin o sasabihin
• Tinatalakay sa akda ang damdaming namamayani sa tauhan tulad ng pagkadakila, pagmamahal, paghanga, takot at pangamba

Pagsusuri:
• Sinusuri ng isang kritiko ang mga tauhan sa akda – ang kanilang galaw, motibasyon ang traumang nakaraan at kanilang relasyon

IV. TEORYANG PORMALISTIKO
Paksa: ayunin nito ang pagtuklas at pagpapaliwanag ng anyo ng akda

Katangian:
• Ang kaluluwa ng pag-aaral ng literatura sa ganitong pagsusuri ay ang pisikal na katangian ng obra, prosa o tula.
• May sariling daigdig ang akda
• Pananaw: Mahalaga ang katangiang sarili ng mga sangkap ng isang akda at ang organikong pagkakaugnay ng bawat bahagi
• Walang bayografikal o kontekstong historikal at panlipunan sapagkat may sariling kahulugan
• Mismong ang akda ang sinusuri batay sa batas na sarili at objectiv na dulog
• Isang liking may sariling buhay at batas

Pagsusuri:
• Nakatuon ang mga tanong tulad ng:
1. Ano ang NILALAMAN ng akda?
2. Ano ang KAANYUAN/KAYARIAN ng akda at PAANO ito natamo?

Halimbawa:
 Para kina Lope K. Santos at Jose Rizal, ang tunay na tula ay nakabatay sa mga salik tulad ng (1) tugma, (2) sukat, (3) talinhaga at (4) kariktan

V. TEORYANG MORALISTIKO
Paksa: Nakatuon ang panitikan sa kaasalan, kaisipan at damdamin ng mga tao.

Katangian:
• May tungkuling “itaas an gating pagpapasya o panlasa upang makaabot, kinikilalang matapat at tumpak sa tunay na buhay”

Pagsusuri:
• Sinusuri ang literature sa paraang moralistiko sa pamamagitan ng pagtalakay sa mga pagkilos, pagsasalita, pag-iisip at pagpapasya ng mga tauhan

VI. TEORYANG HUMANISMO
Sa teoryang humanismo, ang tao ang sukatan ng lahat ng bagay kaya’t kailangang maipagkaloop sakanya ang kalayaan sa pagpapahayag ng saloobin at kalayaan sa pagpapasya. Ang mga taong nakatuntong sa pag-aaral ay sibilisado dahil kumikilala sa kultura. Sa teoryang ito, humuhubog at lumilinang ang tao. Saklaw nito ang magkakaugnay at nagkakaisang balangkas, may buong kaisipan, nakaaaliw at pagpapahalaga sa katotohanan.

• May bunga ang panitikan sa tao
• Ang pananaw ay nakasentro sa tao
• Kinikilala ang tao bilang panukatan ng maraming bagay at pangyayari
• Inilalarawan kung pa’no ang tao ay nakikibaka sa buhay at mga karanasan sa mundo
• Itinatanghal ang kalagayan ng tao bilang isang indibidwal na may pananaw sa buhay at malayang ekspresyon ng kakayahang intelektwal ng tao ang higit na mahalaga

VII. TEORYANG SOSYOLOHIKAL
Masusuri ang katauhan batay sa kalagayan ng tauhan sa lipinan, gayundin, ang kanyang pananaw sa mga kaugalian, pamantayan at tungkulin sa lipunan ng mga mamamayan. Maaari ring unawain naman ang lipunan batay sa panahon. Ibinabatay naman ang paningin sa mga tauhan sa uri at kalagayan ng panahong kanyang kinabibilangan. Binibigyang-pansin dito ang relasyong sosyo-kultural, pulikital, ugali at kilos o kahit na reaksyon ng mga tao.

VIII. TEORYANG ARKETIPIKAL/MITOLOHIKAL
Ang panunuring arketipikal/mitolohikal ay nangangailangan ng masusing pag-aaral sa kabuuan ng akda sapagkat isinasaalang-alang nito ang pagbibigay ng pakahulugan sa mga simbolismo ng akda. Binibigyang-pansin ang paghahanao ng mga pagkakatulad at karaniwang kamalayan na matatagpuan sa akda at inaangkop sa dati nang pangyayari.

IX. TEORYANG REALISMO
Sa teoryang realismo, ang binigyan diin ay ang uri ng paksa ng isang akda kaysa sa paraan ng paglalahad nito. Ang mga akdang nagpapakita ng realismo ay nauukol sa kahirapan, kamangmangan, karahasan, krimen, bisyo, katiwalian, kawalan ng katarungan, prostitusyon, at iba pa. Tandaan na sa teoryang realismo, higit na mahalaga ang katotohanan kaysa kagandahan.

Paksa: Naglalarawan ng buhay-buhay ng mga karaniwang tao

Mga katangian:
• Magic Realism – ang makasining na pagsasanib at pagkakaugnay ng kababalaghan at realismo ng pantasya, mito at iba pang kagila-gilalas na mga bagay at pangyayari sa katotohanan, sa realidad at sa kalikasan
• Ang PAGBABAGO ay walang hinto. Ang tauhan ng kwento ang dapat maipakitang nagbabago ng walang tigil, kung hindi man sa kanyang pisikal na anyo, ay sa kanyang sikolohikal, intelektwal, ispiritwal o emosyunal na katauhan. Malakas ang impluwensya ng kapaligiran (material at ispiritwal), kalikasan at ugnayan ng kapwa-tao sa pagbabago at pag-unlad ng tao mismo.

Pagsusuri:
• Higit na mahalaga ang KATOTOHANAN kaysa kagandahan
• Ang PARAAN NG PAGLALARAWAN ang binibigyang-diin, hindi ang pagksa. Mahalaga ang pagiging objectiv ng manunulat.

X. TEORYANG MARXISMO
Ang pananaw ng teoryang Marxismo ay kinuha mula sa impluwensya ng mga kaisipan at prinsipyo nina Karl Marx, Engels at Mao Tse Tung. Naniniwala sila na ang sining ay hindi maaaring suriin kung hiwalay sa lipunan at kasaysayan ang pinagmulan nito. Ayon sa teoryang ito, ang realismo sosyal ay repleksyon ng mga kumplikadong pangyayari sa lipunan at ng mga pwersang naglalaban-laban dito. Dapat na suriin ang material na karanasan ng tao dahil ito ang nag tatakda ng uri at antas kanyang kamalayan o pagkamulat. Ito ang humhubog sa kanyang pagkatao – sa kanyang pag-iisip, kilos at gawi. Samakatwid, mahalagang malaman ang kalagyanag material ng manunulat at ang uring kanyang kinabibilangan upang maunawaan at masuri ang mga ideyang dumadaloy sa kanyang kaisipan.

XI. TEORYANG EKSISTENSYALISMO
• Realidad ay ang nagaganap
• Pananaw: Kumikilala sa esensya ng tao na walang iba kundi kung ano ang kanyang nililikha sa kanyang sarili depende sa lawak ng kanyang kakayahan at limitasyon o hangganan
• Pananagutan ng tao ang kanyang sarili
• Tao ay hindi nakakikilala sa mga katotohanan, pagpapahalaga at kahulugan ng tao

